DOCUMENT RESUME ED 223 063 EC 150 369 TITLE Family Assessment Process Manual: Child-Family-Community Project and Supplement. INSTITUTION Thomasville Board of Education, Ga. SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC. Handicapped Children's Early Education Program. PUB DATE 82 GRANT G008002126 NOTE 163p. PUB TYPE Guides - Non-Classroom Use (055) -- Reports - Evaluative/Feasibility (142) EDRS PRICE DESCRIPTORS MF01/PC07 Plus Postage. Community Services; *Disabilities; *Evaluation Methods; *Family Programs; Program Evaluation; Records (Forms); Resources; Social Services; Videotape Cassettes; Videotape Recorders; Young Children #### **ABSTRACT** The manual is intended to provide persons working with the families of young handicapped children a basic structure to 1) guide an intake interview, 2) assess the extent to which community support services are being used, 3) formulate action plans, and 4) monitor the accomplishment of treatment objectives. Introductory information includes self appraisal questions for the service provider and an overview of the assessment process. The major portion of the document consists of sample forms and explanatory information concerning the five steps of the assessment process: the family interview form, the parent questionnaire, the resource utilization checklist, the family needs inventory, and the individual family plan. A sample case history of a 5-year-old with behavior problems is used to demonstrate the assessment process and the use of the forms. Following the forms, there is a section which provides additional suggestions coded to components of the family needs inventory; a list of 118 books, pamphlets, audio-visual materials, kits and curricula listed alphabetically by topic; and a list of 33 organizations that work with people with various handicapping conditions. The final section contains blank copies of the forms and an evaluation report of the use of the program assessment process with 162 children in 138 families in Thomasville, Georgia. A videocassette of the Family Assessment Process has been produced to supplement the manual. (DB) #### THOMASVILLE CITY SCHOOLS P. O. BOX 1999 THOMASVILLE, GEORGIA 31792 U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION **EDUCATIONAL RESOURCES INFORMATION** CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. # FAMILY ASSESSMENT PROCESS MANUAL The Child-Family-Community (C-F-C) Project was funded by a grant from the U.S. Department of Education, Handicapped Children's Early Education Program (HCEEP) from 1979-1982. The Family Assessment Process was developed by the Child-Family-Community Project to be used by teachers, social workers, evaluators and paraprofessionals who work directly with families. The C-F-C Project served families on a home-bound basis, with children who were from birth to five years and who were developmentally delayed, high risk or at risk. The assessment process is adaptable for use with families with preschool, school age, handicapped and nonhandicapped children. This manual was produced to assist those persons or programs interested in implementing all or part of the five-step Family Assessment Process. > "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY > TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Education and no official endorsement should be inferred. Grant Number G008002126 CHILD FAMILY COMMUNITY PROJECT Serving families of preschool children with special needs (912) 226-9452 Brooks Colquitt Grady Pelham City Thomas Thomasville City U 1 The Family Assessment Process was developed by the staff of the Child-Family-Community Project during the three years of demonstration funding by the U.S. Office of Education, Handicapped Children's Early Education Program (HCEEP). Dr. Scott Malbon, Program Evaluator for the C-F-C Project, has assisted the staff through the numerous revisions of the various aspects of the procedure. His advice and support have been very helpful. We wish to extend a special thanks to our fiscal agent, the Thomasville City School System and its personnel, for their on-going support and assistance in the fulfillment of project goals. Although we are unable to name each family and community agency separately, we wish to convey our appreciation for their cooperation and assistance throughout the duration of the project. # CHILD-FAMILY-COMMUNITY (C-F-C) PROJECT STAFF: Jerri Patterson, Director Pendy Payne, Family Service Coordinator Geraldine Burden, Family Service Paraprofessional Amanda Hall, Child Find Paraprofessional Pam Upchurch, Family Service Paraprofessional Rosa A. Washington, Secretary Family Assessment Process Manual illustrated by Bridget McDaniel 1982 #### **PREFACE** To most human service workers, the challenging task of identifying client needs, prioritizing them, and forming linkages with appropriate community services and agencies is indeed familiar. In our efforts to work with families, how often have we felt that we did not secure sufficient information about a client, or that we had not completed a sufficiently comprehensive analysis of the child and family situation, or that we had prematurely implemented a stragey resulting in a "cart-before-the-horse" intervention. order to better address the challenges and difficulties of helping needy families more comprehensively, a manual has been developed that should be a valuable asset to almost any human service practitioner, regardless of level of experience or training. This manual provides a basic structure with relevant supportive detail (both procedures and instruments) to guide an intake interview, to assess the extent to which community support services are already being used, to formulate action plans, and to monitor the accomplishing of treatment objectives. Being sensitive to the varieties of creative ways in which practitioners may interact with families, the procedures outlined are intended to be sufficiently flexible so as to provide a basic, but comprehensive, structure within which a case worker's individual creativity can flourish. Thus, the manual should not be viewed as a "recipe", "cookbook", or "how-to-do-it" guide for case management, but rather, a framework within which the art of helping can be actualized. While it may take several practice trials with families before the procedures become second nature, we are certain that once you perfect the basic process, you will find the manual both helpful and effective. And while there is considerable flexibility within each stage for individual interpretation, from our experience, we recommend that the overall integrity of the sequence of intake, assessment, resource utilization, needs assessment, and action planning be maintained. The manual was developed and thoroughly researched by experienced human service professionals and consultants from both community and school settings. It is intended to be self-instructional and, with a modicum of effort, could be used successfully by social workers, mental health counselors, community agency case workers, guidance counselors, and supervised paraprofessionals. We believe this manual is a significant contribution to human services delivery and one that indeed deserves your serious attention and consideration. Associate Professor **Human Services and Studies** Florida State University Hlam D. Piotrowski, PhD Director, Testing, Research & Evaluation Leon County Schools Tallahassee, Florida #### SOCIAL SERVICE "SELF APPRAISAL" For those of us whose role includes identifying family needs and providing methods and techniques for securing services to meet those needs the responsibility for providing quality services is great. The Family Assessment Process was developed to provide a method of identifying family strengths, gathering family input and establishing a working relationship which does not promote dependence by the family on the staff or agency. Occasionally it is useful to take the time to take a good look at ourselves and how we are functioning in our role as a social service provider. Take the time to ask yourself these questions: - *Do I discover strengths in an individual as easily as I discover his weaknesses? - *Do I face rejection by a client without resentment? - *Do I set aside my plans for a client and enter into his plan with enthusiasm? - *Do I give credit for the little achievements of the person of limited ability? - *Do I patiently believe in and encourage the new effort of the client who has a habit of failing? - *Do I control my own need for being needed and important in the life of the client so that I do not rob him of his independence by doing for him things he could/should do for himself? - *Do I accept the client as he is with understanding and tolerance? - *Do I extend my objective attitude of sympathetic understanding to my relations with my fellow workers and supervisors, as well as to my clients? Taken from an article by Marian Mitchell, Florida Head Start. iv 5 # PEOPLE ARE TALKING ABOUT THE FAMILY ASSESSMENT PROCESS. . . "The information gathered in the FAMILY INTERVIEW FORM would be pertinent to anyone working with the child (not only social workers, but teachers, psychologists, speech therapists, physical therapists, etc.). Great!" Teacher of Profoundly Mentally Retarded "The PARENT QUESTIONNAIRE is a great idea. We've all overlooked the procedure of asking the parents what they want." School Social Worker "The RESOURCE UTILIZATION CHECKLIST is the most excellent part of the manual. I've never seen the need for other services so clearly addressed." Parent Specialist for Emotionally
Handicapped Program "I would like for the RESOURCE UTILIZATION CHECKLIST to be mandatory so that each family served would be made aware of all of the services that are available." Infant Paraprofessional "I was really impressed with the FAMILY NEEDS INVENTORY. The profile on the cover gives a total inventory without searching through the entire form. The interim dates for periodic evaluations are very significant to programming additions, deletions and modifications. We have not engaged in an INDIVIDUAL FAMILY PLAN of this caliber. I will certainly begin to use this process with my families." Parent Trainer "I could not find anything in the entire FAMILY ASSESSMENT PROCESS that could be deleted. Very complete and excellent!" Social Worker #### Using the Family Assessment Process The five-step Family Assessment Process presented in this manual facilitates the accurate, organized collection of information necessary for the development of a plan of intervention for families with children. Although each of the five steps in the assessment process is not dependent upon the others, each step does complement and expand upon the information contained in the other steps. The goal of the Family Assessment Process is the development of a good working relationship between the staff member and the family. This relationship is based upon trust, acceptance and a thorough understanding of each other's role in the accomplishment of prioritized and realistic objectives. The plan of action for attaining these objectives is developed by the parent and staff member and is perceived as useful by both parties. To facilitate the collection of information contained in the Family Assessment Process, an overview of the process has been provided outlining the suggested sequence, approximate time to complete and the person(s) involved in each step (see Figure 2). The Family Assessment Process was developed to be used by those persons who work directly with families. To complete each of the steps in the assessment process effectively, certain information and observations are necessary. Below is a chart indicating the minimum awareness necessary to complete each of the steps (see Figure 1). | | Awareness of home
situation by
observation | Awareness of
parent-child
interaction by
observation | Direct contact
with parent | |--------------------------------|--|---|-------------------------------| | FAMILY INTERVIEW FORM | | | X | | PARENT QUESTIONNAIRE | | | × | | RESOURCE UTILIZATION CHECKLIST | | | X | | FAMILY NEEDS INVENTORY | X | X | | | INDIVIDUAL FAMILY PLAN | | | × | FIGURE 1 During the field testing of the Family Assessment Process the staff of the Child-Family-Community Project found the following suggestions to be practical and beneficial when assessing families. In general, the following suggestions apply to all of the steps in the assessment process: Before beginning the assessment process with a family, read through the entire Family Assessment Process Manual to familiarize yourself with the information to be collected. Review thoroughly the section of the manual and the form to be used before meeting with the parent so that you are aware of the information and observations to be collected. When setting up an appointment with the parent, arrange it at a time convenient to both you and the parent and briefly explain the amount of his/her time you will need and what information you will be collecting. If you would like to take another person to the appointment with you, ask for the parent's permission to do so. Be sure to explain that all information to be collected will be kept confidential. Remain flexible with your "agenda" when gathering needed information. Work schedules, fussy children, unexpected interruptions, etc. may keep you from accomplishing your task. The following suggestions are specific to each of the five steps in the assessment process: #### STEP 1: FAMILY INTERVIEW FORM Collects in a concise, organized manner the information needed to develop a complete social history. - may take more than one contact to complete - best when completed in the home to allow for informal observations of home and parent-child interactions - use "conversational" manner to gather information as opposed to "question and answer" format - give the parent time to answer questions and expand on responses, when appropriate #### STEP 2: PARENT QUESTIONNAIRE Allows parents to identify areas in which they want information or need assistance. - can usually be completed during the same visit as Resource Utilization Checklist (STEP 3) - if the parent appears uncomfortable when asked to complete the form offer to assist them in completing it - after the form has been completed, review it thoroughly with the parent to make sure you have a good understanding of needs - encourage the parent to check as few or as many needs as he/she feels is necessary and to add any additional needs not included on the form - remember the aim of the Parent Questionnaire is to get the parents opinion of what he/she feels are the needs of the family STEP 3: RESOURCE UTILIZATION CHECKLIST Identifies needed community services or resources in terms of use and availability to the family. - become familiar with available community resources and each program's eligibility requirements - the use of a calculator is helpful when scoring the Resource Utilization Checklist. STEP 4: FAMILY NEEDS INVENTORY Completes a review by the staff of the family's strengths and areas of possible intervention - a review of all information previously collected is essential in completing the Family Needs Inventory - is completed independently by the worker at the office - refer as needed to the Item Explanation section (beginning on page 39) for a clear explanation of each Item (1-119) - a calculator is helpful when scoring the Family Needs Inventory STEP 5: INDIVIDUAL FAMILY PLAN Contracts with the staff and family to set goals and plan interventions to meet identified needs. - always involve the parent in the writing of the Individual Family Plan - only include objectives that are possible to meet through available resources and program goals - refer to the "Suggestions, References and National Organizations" section of this manual (found on page 52) for assistance in developing objectives and - before the parent signs the Individual Family Plan, remind him/her that this is a contract and both staff member and parent will be expected to fulfill obligations #### Sample Case Summary A sample form for each of the five steps of the Family Assessment Process has been completed on a hypothetical family, the Halls. Each of the completed sample forms can be located following the instructions for using that particular step. In our case study, Joe Hall has been referred by his mother who is concerned about the child's behavior. According to his mother, Ann Hall, five-year old Joe, has become extremely difficult to manage, both at home and at his daycare center. He does not obey, fights with other children, has begun to have temper tantrums when not given his own way and does not seem to make friends easily. The Family Interview Form indicates that Ann Hall, age forty-one, has been divorced from her second husband, Joe's father, for about six months. Joe has two older high-school aged half-sisters. There seems to be a special attachment between Joe and Sue, the fifteen year old. Mrs. Hall works parttime as a secretary. Joe attends a day-care center in the mornings while his mother works. Although Ms. Hall receives child support from her exhusband and is working part-time, the family's finances are limited. Joe was described as a fussy, active infant. As reported by his mother, Joe seems to have always demanded attention. She feels that he requires discipline "all the time". When asked what she usually disciplines Joe for, Ms. Hall responded, "Everything." Ms. Hall stated that Joe's father never disciplined him and that now, when Joe gets spanked or punished, sister Sue usually babies him. Nothing unusual was reported concerning Joe's developmental or medical history. Ms. Hall completed the second step of the Family Assessment Process, the Parent Questionnaire, independently. She double-checked the statement dealing with understanding how to manage her child's behavior indicating that she felt that this was an area of major concern. She also checked the statement dealing with medical and dental services, therefore calling our attention to another area of need for her family. The Resource Utilization Checklist, the third step of the Family Assessment Process, was completed with Ms. Hall. The checklist revealed several needs or concerns in addition to reinforcing some of the needs already identified such as alternative housing, adult education and public health services. The fourth step of the assessment process, the Family Needs Inventory, was completed by the staff members, Margaret Greene and Olivia Harris, following a thorough review of all information previously gathered. In addition to reinforcing those needs already identified, the Family Needs Inventory confirmed the staff member's feelings that the family might benefit from some type of supportive/counseling services. The staff members developed a list which summarized the areas of need identified by the first four steps of the Family Assessment Process. This Summary List included: behavior management, medical/dental services, alternative housing, public health services, Mental Health services and Adult Education. This list was then reviewed with Ms. Hall and four major objectives were formulated and prioritized. Methods and responsibilities for achieving these objectives were discussed and outlined. The four objectives included on the Individual Family Plan were: 1) improve Joe's behavior, 2) improve mother's vocational
skills, 3) increase awareness of medical services and 4) increase awareness of support services available. Both parent and staff signed the Individual Family Plan agreeing to work towards achieving these common objectives. iх 1) *The term "parent" will be used to identify the most significant caregiver in the life of the child with whom the staff has direct and consistent contact. Figure 2 FAMILY ASSESSMENT PROCESS OVERVIEW # TABLE OF CONTENTS | ACKNOWLED | GEMENTS | · | | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ii | |-----------|----------|--------|----------------|-------|-----|------|-----|-----|-----|-----|-----|-----|----|----|----|---|---|---|---|----|---|---|---|-----|----| | PREFACE . | | | | | • | | | • | • | • | | • | • | | • | • | | • | • | • | • | • | • | . i | ii | | SOCIAL SE | ERVICE " | SELF- | APP R A | AISAI | L" | | | | • | | • | • | • | • | • | • | • | • | • | • | • | | • | • | iv | | PEOPLE AF | RE TALKI | ING AB | OUT 1 | THE I | FAM | ۱IL۱ | / A | SS | ES | SME | ENT | · Р | RO | CE | SS | • | • | • | • | • | • | • | • | • | ٧ | | USING THE | Sample | Case | Summa | ary. | • . | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | vi | 11 | | INTRODUCT | ΓΙΟΝ | | | | • | • | | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | | STEP 1: | FAMILY | INTER | VIEW | FOR | M. | | | | | • | • | • | • | • | • | • | | | • | • | • | • | • | • | l | | | Sample | | | | • | • | | ٠. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | STEP 2: | PARENT | QUEST | IONN | AIRE | . • | • | • • | | | • | • | • | • | • | • | • | • | • | • | •. | • | • | • | | 13 | | • | Sample | | | | • | • | • | | • | • | - | • | • | • | • | • | • | • | • | • | • | • | • | • | 19 | | STEP 3: | RESOUR | CE UTI | LIZA | TION | Cł | ΗEC | KL: | IS٦ | г. | | • | • | • | • | • | | • | | • | • | • | • | • | • | 10 | | | Sample | | | | • | • | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 2 | | STEP 4: | FAMILY | NEEDS | INV | ENTO | RY | | | • • | | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | 2 | | | Sample | | | | | • | | • | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | 2 | | | Item E | xplana | tion | | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 3 | | STEP 5: | INDIVI | DUAL F | FAMIL | Y PL | .AN | | | | | | • | • | • | | • | | • | • | • | • | • | • | • | • | 4 | | | Sample | | | | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 | | SUGGESTI | ONS/REF | ERENCE | ES/NA | NOIT | IAL | OR | RGA | NI | ZAT | ΓΙ0 | NS | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 | | EVALUATI | ON DATA | | | | . • | • | | • | • • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7 | | ADDENDIV | | ** | 12 The Family Assessment Process was developed by the staff of the Child-Family-Community (C-F-C) Project. The project, funded by a Handicapped Children's Early Education Program grant from the U.S. Office of Education (1979-82), has provided services to families with preschool children in six school systems in rural Southwest Georgia. The main focus of intervention is with the families of children who are birth to five years old and who are developmentally delayed or at risk of developing delays. These families are served by C-F-C staff members on a homebound basis with efforts made to involve and coordinate resources available within the local community. An educational program is provided by the project for those children not receiving educational services elsewhere. #### Rationale Parents* know their child better than anyone else. The parent is the child's first and most important teacher. Research demonstrates that parent involvement is essential to the success of an effective early childhood program. Studies (Levenstein, 1970; Karnes, Teska, Hodges and Badger, 1970) indicate that early intervention programs which are aimed at involving the family in the intervention process not only yield better results than if the intervention were aimed at only the child, but also result in more long-term effects, including benefits to younger siblings. Bronfenbrenner (1974) also found that involving parents reinforces the effect of the program as well as helping to sustain the effects after the program ends. Learned skills are generalized for all their children by parents, thus making parents better teachers (Gilmer et al., 1970; Klaus and Gray, 1968, 1970). Lillie (1974) discovered that even the best educational progam would have little effect without parent involvement. These studies support the project's major emphasis, which is to assist families by providing information, support, training and assistance with the coordination of available community resources and to involve the parents with their child's educational program. #### **Purpose** The Child-Family-Community Project has developed a five-step Family Assessment Process which facilitates the acquisition of essential information about the family and child and aids in the planning of intervention strategies. Parent involvement and participation are the essential elements to the success of the program. ^{*}Throughout this manual the term <u>parent</u> will be used to define the most significant caregiver(s) with whom project staff have direct and consistent contact. It is widely accepted that it is important when working with children to have an understanding of their present level of functioning. This assessment is done so that one will have an understanding of the child's strengths and weaknesses and an idea of where to focus intervention efforts when planning an educational program. As with children, it is important when working with families to have an understanding of their present situation and concerns. Having an organized procedure to follow not only helps the staff to become more familiar with the family but also assists the family in understanding the services being offered by the program. Once the family's strengths and needs have been identified and their concerns have been expressed through use of the Family Assessment Process, then the focus of intervention efforts can be formulated. The Family Assessment Process when used in its entirety provides for the following: - 1). An opportunity for the worker to interview the parent and observe the family in their home environment, - 2). An opportunity for the parent to express needs and concerns, - 3). A review of the community services which are being utilized by the family, - 4). An evaluation by the staff of their perceptions of the family's strengths and needs, - 5). A basis for the formulation of a written plan for intervention strategies. - 6). A method of reassessment at regular intervals to evaluate progress and determine the need for additional services, and - 7). An opportunity for the program to demonstrate effectiveness and promote accountability. It is recommended that the five steps of the Family Assessment Process be completed in its entirety. It is possible, however, to use one or more of the steps to meet individual program needs. #### Instrument Description The Family Assessment Process is written from a social service perspective. The child is viewed as a part of the family system, and the focus of intervention efforts are geared towards the family. The C-F-C Project is involved with children from birth to five years old. It is the feeling of the staff, however, that the areas covered by the assessment materials do not lose their importance once the child reaches school. The Family Assessment Process can be adapted for use with school-age children as well as handicapped and non-handicapped children. It is important for the worker to be familiar with each step in the procedure before beginning the assessment process. The information gathered in the first steps is essential for completing information later in the procedure. It is important throughout the assessment process to understand the need for the type of information being collected. The Family Assessment Process is outlined below: - *FAMILY INTERVIEW A complete social history of the child including developmental, medical and family background information. - *PARENT QUESTIONNAIRE A checklist for parents to identify areas in which they need more information or assistance. - *RESOURCE UTILIZATION CHECKLIST A checklist to identify which community services the family needs, which of these services are available and which they are receiving. - *FAMILY NEEDS INVENTORY An instrument enabling the staff to review the family in terms of strengths and areas of possible project intervention. The main areas covered are: Information for Referral/Programming, Basic Needs, Skills Development/Implementation, Emotional Factors, Circumstances and Resistances. - *INDIVIDUAL FAMILY PLAN A contract between staff and family to set goals and plan activities to assist in meeting identified needs. #### General Procedures Since the Family Assessment Process is written from a social service perspective, it is felt that someone with knowledge and/or training in the social service field would be best qualified to complete the process with a family. It is the C-F-C staff's feeling, however, that anyone (teachers, aides, paraprofessionals) who has had experience in dealing with families and who has been trained in basic interviewing techniques and who is thoroughly familiar with the Family Assessment Process Manual can do so effectively. On the following pages is a more detailed explanation of each step in the process and general information to assist in the completion of these forms. #### Step 1: FAMILY INTERVIEW FORM The Family Interview Form developed by the Child-Family-Community (C-F-C) Project is the first step in the Family Assessment Process. Many agencies and
school systems use their own Family Interview Forms. The C-F-C Family Interview Form is useful in obtaining information necessary to complete other components in the Family Assessment Process. If an agency is planning to adopt the Family Assessment Process it is strongly recommended that the C-F-C Family Interview Form be used. If, however, an agency chooses to continue to use its present form, it is very important that agency officials be aware of and make provisions for obtaining the additional information necessary for the completion of the Family Assessment Process. #### **Purpose** The Family Interview Form is an information-gathering instrument used initially in obtaining the knowledge necessary for completing a social history of the child. It is most useful when completed through an interview conducted in the home, allowing for worker observation of the home situation. #### Instrument Description The Family Interview Form is a seven-page interviewing tool intended to facilitate the acquisition of relevant information about the child and family in an organized and concise manner. Information collected includes a description of the home, family composition and community agency involvement. Pre- and post-natal information about child and mother and developmental, medical, behavioral and social information about the child are also included. #### General Procedures Whenever possible, the information for the Family Interview Form is to be collected with the mother or someone who is familiar with the mother's pregnancy and delivery and the child's early development. It is also important for the interviewer to involve the person with whom they anticipate having consistent and direct contact, if other than the mother, since the information will be useful in developing the intervention plan. It is felt that if the interviewer is familiar with the format of the Family Interview Form and is able to conduct the interview using a more conversational manner (as opposed to a "question and answer" method), allowing for a more relaxed and open atmosphere, the information obtained may be more thorough. #### Specific Directions When making an appointment with the parent to complete the Family Interview Form, it is important for the interviewer to explain that the interview will require one to one and half hours of the parent's time. Attempts should be made to arrange the interview at a time when interruptions will be at a minimum. - 2. Before beginning the interview, it is important for the interviewer to explain to the parent that information collected will be kept confidential. The parent should be told that this information can be released to other programs/agencies only with the parent's permission. - 3. Basic interviewing techniques should be employed when completing the Family Interview Form. The items of the Family Interview Form have been arranged in a practical, organized manner which facilitates the collection of pertinent information. For this reason, it is recommended that the interviewer complete the form in the specified order to avoid overlooking any items. However, if a parent provides important information spontaneously efforts should be made to locate the appropriate area in which to record that information. The interviewer should encourage the parent to expand on his/her answers, even if the information is not specifically required to complete the interview form. The more information the interviewer has after completing the Family Interview Form, the better. - 4. Once the interview form has been completed, the interviewer should briefly review the form to make sure that all of the necessary information has been obtained. If during the course of the interview, the informant has given contradictory or inconsistent information, the interviewer should make attempts to clarify these points. Once completed, the staff member should sign the interview form. Some persons may also choose to request that the parent sign the interview form after having had a chance to review it. # CHILD FAMILY COMMUNITY PROJECT Brooks Colquitt Grady Pelham City Thomas Thomasville City # FAMILY INTERVIEW FORM | | CONFIDENTIAL | [
] | DATE: 120182
IDENTIFICATION #_112 | |--|---------------|---------------|--------------------------------------| | NAME OF CHILD: Joseph Allen | Hall | DOB | 11/86/76 | | ADDRESS: 123 Main Street (8-12) TELEPHONE: 555-1234 (home) 555- 9876 | () on ole \ | | (other) | | PARENT(S) OR GUARDIAN(S) NAME: Ann | Hall | | (Outres) | | DESCRIPTION OF FAMILY SITUATION: Sing | gle parer | t, mother u | works part-time, | | two older siblings in th | <u>e home</u> | | | | MARITAL STATUS OF PARENTS: parents | awoyaa | RELATIONSHIP: | mother | | INFORMANT: Ann Hall PRESEN | T LIVING SITE | | \ | # 1. Persons living in the home: | FULL NAME | RELATIONSHIP | AGE OR
DATE OF BIRTH | HIGHEST GRADE
IN SCHOOL | OCCUPATION | |--|--------------|-------------------------|----------------------------|------------| | Ann Hall | mother | 2/10/40 | 124 | Secretary | | Mary Williams | | 5/6/64 | in 12th | student | | Sue Williams | Sister(step) | 8/15/66 | in 10# | Student | | Joe Hall | | | | | | | | | | | | ingential additional regional to the control of the described and a faith observed | | | | | | | | | - | | | | | | | | | _ | | | | 1 | | 2. | Sources of Income: | |----|--| | | Employment: 8-12 Brown's Business Machines 4240 month | |) | month Other: \$100 mg Child Support for Joe | | | Child Support may not be as regular soon because Joe's father is | | | Child Support May not be as regular soon because Joe's father is remarking and says money will be tight who decides how family income is spent? mother | | 3. | Medicaid/Medicare: | | 4. | Other Agency Involvement: Children's Medical Senices (Joe), Social Security
(Sue and Mary - Their father died) | | 5. | Description of home: renting 3 hedroom I half house | | | Own: Rent: #265 mo. Living with others: Number of bedrooms: Indoor plumbing? Yes | | | Hot water? Lips Phone? Ues T.V.? Ues | | | Adequate facilities for food preparation? <u>Ues</u> Additional comments: | | | | | | PRE-NATAL INFORMATION | | | Mother's health during pregnancy: | | | a. Mother's feelings regarding pregnancy <u>Surprised</u> upset | |) | b. Illnesses or accidents during pregnancy no | | | c. Home situation during pregnancy just remarried, living with mother-in-law lot of conflict between daugnters, step-father and mother-in-law | | | d. Drugs used during pregnancy vitamins | | | e. Activities during pregnancy worked part-time as secretary, normal housework | | | f. Describe pre-natal care found out pregnant at 5 months - went to obottor regularly | | | g. Number of pregnancies 3 | | | LABOR AND DELIVERY | | | Length of labor: Hours 5 Natural or Caesarean? notural Was labor induced? Yes No Was labor difficult? Yes No Was anethesia used? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes No Where was child born?: Rural City Hospital Who assisted in the delivery? Or Homos Age of mother at delivery? 3to Position of baby at delivery Head first Breech Feet first Weight at birth: 51b, 102 Full term? Ues | | | Irregular heart rate Birth injuries other problems (explain): put under lights but not a real problem | |------------|--| | | Mother's condition following delivery: depressed, Couldn't Stop | | | crying - lasted about a days | | 1 | Baby's condition following delivery: Okay, Cried a lot | | - | | | | INFANCY | | | | | | Feeding: Describe any feeding problems <u>fussy eater</u> Breast or bottle fed? <u>bottle</u> Demand or schedule? <u>dema</u> | | E | Baby's response to nursing: OKOW | | | Problems associated with feeding: ' | | | vomiting <u>yes</u> | | | colic <u>NO</u> constipation NO | | | diarrhoa 110c | | | allergy doctor changed milk at 3 mo. and baby seemed to | | 1 | be Her then Other illnesses during first several months: kept a cold | | | oule fillesses during files | | | | | | | | | Describe the baby's general attitude, mood, amount of activity during first 1 | | -

 | Doscribe the baby's general attitude, mood, amount of activity during first 1 | | 1 | Describe the baby's general attitude, mood, amount of activity during first 1 months: fussy, active, demanded attention | | 1 | Describe the baby's general attitude, mood, amount of activity during first 1 months: fussy, active, demanded attention | | 1 | Describe the baby's general attitude, mood, amount of activity during first formanded attention | | 1 | Describe the baby's general attitude, mood, amount of activity during first formants: fixsy, active, demanded attention Describe your living situation during your baby's first few months: still to around house, mother-in-law was critical | | 1 | Describe the baby's general attitude, mood, amount of activity during first formanded aftention | | 1 | Describe the baby's general attitude, mood, amount of activity during
first formonths: fussy, active, demanded attention Describe your living situation during your baby's first few months: still to around house, mother-in-law was critical DEVELOPMENTAL INFORMATION Milestones | | • | Describe the baby's general attitude, mood, amount of activity during first in months: fussy, active, demanded attention Describe your living situation during your baby's first few months: still to around house, mother-in-law was critical DEVELOPMENTAL INFORMATION Milestones Age at which child: | | | Describe the baby's general attitude, mood, amount of activity during first formanded attention Describe your living situation during your baby's first few months: Still to a critical activity during first few months: DEVELOPMENTAL INFORMATION Milestones Age at which child: Cut first tooth Sat alone DEVELOPMENTAL MORE MONTHS MONTHS | | • | Describe the baby's general attitude, mood, amount of activity during first fmonths: fixsy, active, demanded attention Describe your living situation during your baby's first few months: still to active to the pround house, mother-in-law was critical DEVELOPMENTAL INFORMATION Milestones Age at which child: Cut first tooth Sat alone Crawled Omonths Crawled | | | Describe the baby's general attitude, mood, amount of activity during first fmonths: fixsy, active, demanded attention Describe your living situation during your baby's first few months: still to active. Oround house, mother-in-law was critical DEVELOPMENTAL INFORMATION Milestones Age at which child: Cut first tooth 6 months Sat alone 7 months | | | Describe the baby's general attitude, mood, amount of activity during first fmonths: fixsy, active, demanded attention Describe your living situation during your baby's first few months: still to accord house, mother-in-law was critical DEVELOPMENTAL INFORMATION Milestones Age at which child: Cut first tooth Sat alone Crawled Crawled Walked alone 13 months | | | Describe the baby's general attitude, mood, amount of activity during first fmonths: fussy, active, demanded attention Describe your living situation during your baby's first few months: still to around house, mother-in-law was Critical DEVELOPMENTAL INFORMATION Milestones Age at which child: Cut first tooth Sat alone Crawled IO months Walked alone I 3 months Walked alone Toilet-training: | | | Describe the baby's general attitude, mood, amount of activity during first fmonths: first, active, demanded attention Describe your living situation during your baby's first few months: still to around house, mother-in-law was critical DEVELOPMENTAL INFORMATION Milestones Age at which child: Cut first tooth Sat alone Crawled Walked alone Toilet-training: When began: When began: When was child accident-free during day? When was child accident-free during day? | | n - ['- | Describe the baby's general attitude, mood, amount of activity during first months: fiassy, active, demanded attention Describe your living situation during your baby's first few months: still to a critical DEVELOPMENTAL INFORMATION Milestones Age at which child: Cut first tooth Sat alone Crawled Walked alone Toilet-training: | | 3. | Language: Age at which child: First said "mama/dada" Put 2 words together Simple sentences Any noticeable speech problems? no — although when wants Although talk." | |--------------------------------|---| | 4. | Sleeping Habits: Share a room NO Schedule: Nap Bedtime 9.00 Pm Awaken 7:00 Am Describe any unusual sleeping habits: Sucks thumb, needs night | | 5. | Does child feed him/herself? Does child eat at approximately the same time every day? Where does child usually eat meals? What kinds of foods does child eat for: breakfast Cereal, Oop tarts lunch Soup or Sandwich supper meat and weetable snacks Cookies, Kool-Aid, Pop | | | HEALTH/MEDICAL INFORMATION | | A. | Child Information 1. Vision: Have you ever felt that your child had difficulty seeing? Check any that apply: rubs eyes frequently squints frowns often or tilts head to one side Has your child ever had his/her eyes checked or examined? (explain): Octor Fried- he didn's Unit Unere Were Any Problems | | | 2. Hearing: Have you ever felt that your child had difficulty hearing? Check any that apply: frequent ear infections or colds pulls or pokes at ears fluid draining from ears does not respond to voice or sounds Has your child ever had his/her hearing or ears checked or examined? By whom? (explain): | | • | 3. Child's Doctor: Dr. Thomas When was the last time your child saw a doctor?: <u>last year Why?: <u>flu-</u> <u>act real sick</u> <u>Does your child receive medical care regularly? when sick</u> Are child's shots up to date? <u>not sure</u> Where? <u>had been</u> <u>opetting shots at Dr. Thomas-haven't had him back recently</u> because haven't had <u>4</u> extra money</u> | | ERIC Full Tax Provided by ERIC | 22 | | 4. | | Idhood Illnesses: child ever had: measles chicken pox frequent colds/flu ear infections other and permits | |----|-----------------|--| | 5. | Has | child ever been hospitalized? (explain): ho idents?: broken arm at a yrs, several busted lips | | | oth | er: Children's Medical Services by corrective shoes - now just goe | | 6. | ven | tal Services: your child had his/her teeth checked? not yet by whom?: ad planned to have checked before 5chool Started | | 7. | nre | rer: your child ever been tested or treated by anyone else, not mentioned viously? (i.e., a psychologist, psychiatrist, physical therapist, speech rapist, neurologist, educational specialist, etc.) Explain: NO | | В. | Fam 1. 2. | Where do other family members receive medical care? Dr. Thomas When do family members usually obtain medical attention? Uhen Sick | | | 3. | Does anyone in the immediate family have: a. Medical problems? b. Physical handicaps? c. Emotional problems? d. Hearing difficulties? e. Speech problems? Sue Sow Speech Therapist in elementary schi. | | | | BEHAVIORAL/SOCIAL INFORMATION | | 1. | Fam
a.
b. | Which family member does your child seem to have the closest attachment to? Sue How is this shown? Spend time together - he cries for her Who is primarily responsible for the care of your child? During the day Cou care/mother Describe the types of activities that you and your family enjoy doing with | | | | your child (include activities in the home and away from the home) watch iv, Sometimes Sue takes him to the park, I try and let him play outside | | | d. | During the child's life have there been any changes in the family situation (such as change in parents' marital status, frequent moves, change in family composition, imprisonment, death, etc.)? <u>Yes, divorce U months ago</u> | |------|----------------|--| | , | е. | Are you satisfied with your present living situation? Mue to be Explain: don't have any choice, mother-in-law Still tries
to interfere | | 2. | a.
b. | Id-Peer Relationships How does your child get along with the other children in the home? especially Sue How often does your child have an opportunity to play with children outside of the home? A 10+ - day Care and Neighborhood Children How does your child get along with other children? ories, fights a 10+ Does your child seem to enjoy playing: alone? No with younger children? ues - he can boss them with similar-aged children? usually fights with them with older children? Okay If a 10+ older with adults? Clays rough with a group of children? not real good Does your child make friends easily? not really | | 3. | b. | Id's Behavior How would you describe your child: | | 4. | Disa. b. c. d. | What do you usually discipline for? EVERTHING - fighting, not going to hed. Learing up house Is discipline frequently needed? yes how often? Au the time. How do you usually disciplines your child? spank him, yell at him Does it work?: Sometimes Who usually disciplines your child? mother (father Never Alscapined) If more than one person disciplines, do these people usually agree on when and how to discipline? Gue babies him after mother punishes. He behaves they sue How does your child react to discipline? Makes him mad When your child behaves well or does somethings good, how do you let him/her know you like it? Obesn't hardly ever to anything good. How do other family members respond to your child's good behavior? Sue is always petting him. | | ERIC | | -6-21 | | 5. | Chi 1 | ld's Play | 12 | |-----|----------|--|----------| | | a. | What kind of play activity does your child seem to most enjoy? (watch t.v., | | |) | · | playing outside, looking at books, working with hands, etc): playing outside | | | | b. | What kinds of toys does your child have? Dike, toot ball, trucks | | | | _ | What I his their familia have follow | | | | c.
d. | What is his/her favorite toy? Dike Do you make play things out of household items (pots, pans, spools, cans, | | | | | boxes, etc.)? no - "has enough tous we bought him" | | | | e. | boxes, etc.)? no -"has ensuch tous we bought him" Does your child seem to become easily frustrated when a task becomes difficul | it ' | | | | during play? Yes | | | | f. | Describe: he Innows a fit Does your child stick with one activity (playing with blocks, coloring, etc.) |) | | | •• | for: | | | | | less than 5 minutes? | | | | | 5-10 minutes? more than 10 minutes? | | | | g. | Does your child enjoy watching t.v.? Only certain Shows- Hulk, Dukes | of Hazar | | | h. | How much time do you, or other family members, spend alone with your child | | | | | listening, talking and playing each day? Sue spends a lot of time | _ | | | | Mother takes him to store or when runs errands | | | | | SUMMARY | | | | | | | | 1. | | do you view your child's developmental growth compared to siblings or other ldren of the same age? About the same | | | | CIII | ruren of the same age: Group the Stille | | | 2. | Look | cing ahead to the future, what are your expectations for your child? has | | | | Op | od sense but worm about behavior when goes to | | | 3. | 15 | there anything that you would like to learn or know more about that would help |) | | ٥. | you | and your child? how to make him mind me | | | _ | | | | | 4. | Is t | there any additional information that you feel is important in order for me to
ter understand your child or family? <u>most of the behavior</u> |) | | | bett | ter understand your child or family? most of the behavior | | | | DY | oblems have opten worse since the divorce- | | | * * | • | 9. | | | | | nik know why. | | | | | -
- | | | | | | | | | | | | Manager of Inferviewer ERIC ** Prull Text Provided by ERIC #### Step 2: PARENT QUESTIONNAIRE The Parent Questionnaire is the second step in the Family Assessment Process. The function of the Parent Questionnaire is to identify the perceived needs of the parent so that intervention strategies and specific objectives can be planned and implemented. Therefore, the items included on the instrument correspond to the goals and capabilities of the Child-Family-Community Project. It is important for other agencies or programs, if adopting this form, to consider their goals and capabilities to avoid raising unrealistic parental expectations regarding what their programs can offer. #### Purpose The Parent Questionnaire provides insight into parents' perceptions of their own needs. Later in the assessment process, this information can be compared to the results of the Family Needs Inventory to explore commonalities and discrepancies between needs as perceived by the parent and needs as identified by the staff member. These similarities and differences become very important when planning and following through with intervention strategies. If the family's needs as seen by the parent and staff member differ, special consideration must be made when formulating objectives. #### Instrument Description The Parent Questionnaire is a one-page checklist consisting of thirteen statements. The parent is asked to complete the form by checking those items in which he/she perceives a need. The parent is given an opportunity to identify those areas of most concern. The thirteen statements are coded to correspond to the first thirteen items on the fourth step of the Family Assessment Process, the Family Needs Inventory. The Parent Questionnaire includes items of possible concern such as parent training, behavior management skills and identifying and utilizing appropriate financial, medical and transportation resources. The questionnaire is written in a simple, easy to understand format which, in most cases, allows the parent to complete the form independently, although it can be completed by interview. Space is provided at the bottom of the checklist for the addition of any needs or concerns not previously mentioned. #### General Procedures The Parent Questionnaire should be completed by the person with whom the program will have consistent and direct contact. The staff member is responsible for explaining the importance of obtaining direct input from the parent regarding his/her opinions, thoughts and concerns about the needs of the family. #### Specific Directions - 1. The Parent Questionnaire is most useful when completed by the parent independently with a staff member available to answer any questions which may arise. However, some parents do not feel comfortable in this situation or may not be able to comprehend the questionnaire without assistance. In these situations, the staff member should review the form item by item with the parent. The parent is asked to place a check () by those items in which they would like more information or assistance. The parent should be informed that he/she may write additional needs or concerns at the bottom of the form. - Once the parent has initially reviewed the thirteen items the staff member must be sure that the parent either independently or with the worker reviews the items once more and places a second check () by those items which are most important to him/her. - The staff member should review all checked items with the parent to determine more specifically what his/her particular concerns are. - 4. Although it is recommended that the Parent Questionnaire be completed as the second step in the assessment process, there are occasions when the parent may not feel comfortable disclosing this information or may not fully understand his/her involvement in the assessment procedure. In such cases, it is recommended that the Parent Questionnaire be reviewed again with the parent prior to developing a plan for intervention. # CHILD FAMILY ### **COMMUNITY PROJECT** Brooks Colquitt Grady Pelham City Thomas Thomasville City Serving families of preschool children with special needs PARENT QUESTIONNAIRE | Child's Name Joe Hall School District Rural County Date: 1125/82 | |---| | Parent's Name Ann Hall Date: 1105/82 Completed by: M. Greene | | The Child-Family-Community (C-F-C) Project provides assistance to the families of preschool children with special needs. Many times these families find that they need assistance in certain areas. In order for us to understand any concerns you may have | | please look over this checklist. DIRECTIONS: Please put a check () beside those items below which you would like to know more about or would like assistance with. Remember, there are no right or wrong answers. Check as many as you like. | | I FEEL MY FAMILY COULD USE HELP WITH understanding why it's important that we take this time to gather information about our child and the family. (IA) | | understanding how we can work with your program. (IC) | | understanding what our child does well and in what areas (s)he may need help. (IB) | | . understanding how we can make our home a good place for our child to learn. (IIE) | | understanding how to use toys and things around the home to help our child learn. (IIIE | | understanding how to manage our child's behavior. (IIIA) | | planning activities that are fun for the whole family. (IVA) | | identifying and using community services which may help our child and family. (IIF) | | knowing where to go for financial assistance and special services (daycare, physical therapy, etc.). (IIC) | | providing a safe, comfortable home and clothing for our family. (IIB) | | obtaining needed medical and dental services. (IID) | | providing healthy meals and snacks for our family. (IIA) | | finding transportation, when needed, for our family. (IIG) | | Now, please go back through the
items once more and put a second check ($\checkmark\checkmark$) by those items which were most important to you and your family. | | Any other concerns or needs not listed: | | | | 29 | | | #### Step 3: RESOURCE UTILIZATION CHECKLIST The Resource Utilization Checklist is the third step in the Family Assessment Process; however the checklist may be used separately, if desired. As mentioned previously, one of the goals of the C-F-C Project is to assist families in becoming aware of and in coordinating needed community resources. The Resource Utilization Checklist assists the family and staff member in the identification of needed services and the degree to which the family utilizes these services. #### Purpose The Resource Utilization Checklist is a procedure to: 1) review those services the family is currently using or is in need of; 2) determine whether these services are available locally; 3) determine whether the family qualifies for available services; 4) document the degree of present service utilization; and 5) record the reasons contributing to less than full use of available services. When the Resource Utilization Checklist is used as a part of Family Assessment Process, the staff member can identify discrepancies between those needs as stated by the parent and those as recorded by the staff on the Family Needs Inventory. The Resource Utilization Checklist can also be used as an assessment tool to determine the percentage of needed services currently being utilized by the family. This percentage is then used as a pre- and post-test measure to document changes in service utilization as a result of program intervention. #### Instrument Description The Resource Utilization Checklist is a four-page rating type form. Comprehensive family support services are listed and sequenced to match the basic need areas covered by the Family Needs Inventory. Services listed include: Nutrition, Housing, Clothing, Financial Resources, Health/Medical/Dental, Counseling, Adult Education, Education (Child)/Day Care, Transportation and Other. Under each of these main headings is a comprehensive listing of possible community resources. Each community resource on the checklist is rated for need, availability, eligibility and present usage level. A space is provided for the staff member to make notations regarding the reason(s) contributing to the present level of functioning. At the end of the instrument a formula is provided in order for the staff member to calculate a Percent of Resource Utilization. This percentage reflects the degree to which the family is using the identified needed resources and assists in determining the need for intervention services. When used as a pre- and post-test, the percentages can be used for comparison to monitor change in resource utilization. A new Resource Utilization Checklist form is required for each re-assessment. #### General Procedures The Resource Utilization Checklist is most useful when completed with the person who is responsible for the child on a day-to-day basis. The staff member uses this checklist to interview the family regarding the need for and the availability and usage of community resources. The staff member is responsible for explaining to the family unfamiliar services and resources which may be of benefit. The checklist facilitates a thorough discussion and analysis of community resources between the family and staff member. Familiarity with the organizational structure of the checklist and available community resources is essential to the effective use of this instrument. # Specific Directions To assist in the explanation of the Resource Utilization Checklist, the different sections have been labeled Section A, Section B, etc., to correspond to the sample form beginning on page 20. It is recommended that the reader refer to the sample form when reading these instructions. - The staff member should explain the purpose and the format of the Resource Utilization Checklist to the parent. - The staff member should begin the interview by introducing each topic heading and then covering each of the items listed under that heading. The parent is asked if each item is a service or resource which is currently being utilized or which would be needed by the family. Any service or resource unfamiliar to the parent should be explained fully. If the parent responds "yes", place a check () under "yes" in the area designated A Needed Service? (Refer to Sample Form Section A). If the parent responds "no", place a check under "no" in the same area. (Refer to example) - If a "yes" was checked in Section A, proceed across the checklist, completing Sections B, C, and D, as appropriate. If a "no" was checked, go on to next item listed in Section A. (Refer to example) - Section B is entitled Service Available/Family Qualifies?. A service or resource is considered available if its service area includes the geographical area in which the family lives. For example, even though a particular clinic is located 100 miles from a family's home, if the clinic's service area covers the county in which the family resides, the service should be considered "available". For those services or resources whose availability is not as easily determined, the view of the parent should be used for completing this section unless the staff member has information which appears contradictory. For example, a parent might state that alternative, affordable housing is not available. However, the staff member could be aware that the family has refused federally subsidized housing which has been offered. Here again, this resource should be considered "available". If a service or resource is determined to be available, then the staff member must determine to the best of his or her ability if the family meets eligibility requirements or qualifications for the service or resource. If it is determined that a service or resource is both available and that the family qualifies, a check should be placed in the "yes" column of Section B. If a family does not meet the above criteria, a check, should be made in the "no" column of the same section. (Refer to example) - 5. Section C is entitled <u>Degree of Service Utilization</u>. This area is broken down into three columns: full, partial and not at all. Only one of the three columns in Section C should be marked for each resource listed.(Refer to example) - (a) Full: Place a check in this column if the service or resource listed is currently utilized regularly by the family. Even if a service is utilized only occasionally, if it is used as often as needed, consider this full utilization. - (b) Partial: Place a check in this column if the service or resource listed is not currently utilized as often as needed by the family. - (c) Not at all: Place a check in this column if the service or resource listed is not currently utilized at all by the family. - 6. Section D is used for making notations and comments regarding the family's present level of service utilization. (Refer to example) #### **EXAMPLE** | Community Resources | A Nee
Servi | | | e Available/
Qualifies? | | ree of Ser
Utilizatio | n | Comments Regarding Present | |--------------------------------|----------------|----|----------|----------------------------|------|--------------------------|---------------|------------------------------| | | Yes | No | Yes | No | Fu11 | Partial | Not At
All | Level of Service Utilization | | LTH/MEDICAL/DENTAL: | E | | (| B) | | | | (D) | | FAMILY (IID) Private Physician | / | } | / | | 1 | | | Dr. Smith | | Private Dentist | 1 | | 1 | | | | | wants to find a dentist | | Health Department | | | | | 1 | L | ! | Shots for younger sister | | Medicaid | | | | | 1 | <u> </u> | <u> </u> | | | Medicare | | / | | <u> </u> | 1 | <u> </u> | ↓ _ | | | Emergency Room | | 1 | <u> </u> | | | L | ļ | | | Health Insurance | _1 | | L | | | | <u> </u> | | | Other: | 1 | ı | 1 | | 1 | <u> </u> | | <u></u> | - 7. After filling out the Resource Utilization Checklist with the parent, the staff member should independently review the form. The next step of the Family Assessment Process, the Family Needs Inventory, will assist the staff member in identifying any additional needs. If any additional needs are found which were not identified by the parent, use the same procedure outlined above, using an "X" instead of a check. - 8. Scoring Add up the total number of \scalentificity's and X's in the "yes" column of Section A on the cover page and enter that figure at the bottom in the SUBTOTAL (Raw Score) block. Follow this same procedure for the "no" column in Section B, and the "full" and "partial" columns in Section C. The columns not requiring scoring have been shaded. Continue the same procedure for pages two, three and four. Enter the raw score subtotals from each page in the spaces provided on page four. These subtotals are then added together and that sum is entered in the area designated TOTAL (Raw Score). The Total (Raw Scores) are then adjusted by multiplying them by the numbers indicated and the results are then placed in the appropriate place (e.g. Δ for # needed, O for # not available; \Box for # utilized). These scores are transferred to the corresponding shapes in the formula found at the bottom of the form. The number of services not available (score in O) is subtracted from the number of needed services (score in Δ) and this amount is divided into the number of services utilized (score in \Box). The resulting figure is multiplied by 100 to getermine the Percent of Resource Utilization. | SUBTOTAL PAGE 1 SUBTOTAL PAGE 2 SUBTOTAL PAGE 3 SUBTOTAL PAGE 4 | <u>3</u>
<u>5</u> | 0 0 1 | 2 0
2 1
3 0
0 0 | | |---|----------------------|-------------|--------------------------|----| | TOTAL (Raw Scone) | 11
x2
2a | 1
2
2 | 7 x2 x1 14 + 1
- | 15 | # UTILIZED + (NEEDED - NOT AVAILABLE) X 100 - PERCENT OF RESOURCE UTILIZATION 9. <u>Interpretation</u> - The Percent of Resource Utilization should be interpreted in the following way: 100% - 85% Utilization = low level of need for intervention 84% - 75% Utilization = moderate level of need for intervention 74% and below Utilization = high level of need for intervention These percentages are to be used as a guide in interpretation. It is possible that a family could be using almost all needed community resources and appear to need little assistance in this area when, in fact, those services not being used are critical. For a more in-depth interpretation of the results of the Resource Utilization Checklist, the staff member should review the raw scores. A significant increase or decrease in the number of needed services or changes in the availability of services needed will be reflected in the raw scores and should be taken into consideration when comparing pre- and post-test percentages. When used to monitor change in pre- and post-test percentages an increase in the use of community resources will be reflected in an increase in Percent of Resource Utilization. # CHILD FAMILY COMMUNITY PROJECT KEY = Need identified by parent X = Need identified by worker after completion of FNI Brooks Colquitt Grady Pelham City Thomas Thomasville City RESOURCE UTILIZATION CHECKLIST | Child's Name: Joe H | fall | | | Date: | 1 27 | 182 | | |---|------------------|-----|--------------------------|-------|------------------------------|--------|--| | Parent's Name: Ann | | | | | • | m. 600 | ene | | Community Resources | A Need
Servic | | Available/
Qualifies? | | e of Servicilization Partial | Not At | Comments Regarding Present
Level of Service Utilization | | NUTRITION (IIA) WIC Agricultural Extension Other: | B | | 3 | | © | | D | | HOUSING (IIB) Own Rent Living with others | ~ | | | ~ | | | | | Public Other: Formers Name Loan CLOTHING (IIB) | X | X | | | | × | | | FINANCIAL RESOURCES (IIC) Employment AFDC | ~ | ~ | | | ~ | | Quel time employment desired | | FOOD STAMPS SOCIAL SECURITY SSI VA | 7 | Y - | | | | V | for sue and Mary | | CHILD SUPPORT ALIMONY WIN Other: | ~ | 7 | | | | | Ser Joe | | LISTOTAL (Raw Scure) | 7 | | 2 | 3 | 1 | · | | # RESOURCE UTILIZATION CHECKLIST | Community Resources | | | | e Available/
Qualifies? | Degree of Service
Utilization | | | Comments Regarding Present | |------------------------------------|----------|--|--------------|----------------------------|--|--------------|--|------------------------------| | | Yes | No | Yes | No | Full | Partial | Not At
All | Level of Service Utilization | | HEALTH/MEDICAL/DENTAL: | | | | | | | | | | FAMILY (IID)
Private Physician | / | | | | / | | | Dr. Thomas | | Private Dentist | Ż- | | | | V | | | Dr. Paris | | Health Department | | ~ | | | | | | | | Medicaid | | | | | | | | | | Medicare | | | | · | | | | | | Emergency Room
Health Insurance | | | | + - | | | - | not available | | Other: | | | | + | | | | The contract of | | - O CHET . | | | | | | | | | | MEDICAL/HEALTH 'SENTAL: | | | | | | | | 1 | | CHILD (IID) | | | / | | / | | | Dr. Yhomas - when ill | | Private Physician Private Dentist | | | | | - | _ | | never seen | | Health Department | × | 1 | × | | + | | X | | | Children's Medical Ser. | | | 1 | | 1 | 1 | | | | Emergency Room | ~ | | V | | V | | | | | Therapy: | | / | | | 1 | | | | | Canada) Candamanh | | - | | | + | + | + | | | Special Equipment Medicaid | | 1 | | - | - | - | | | | Health Insurance | | + | | | 1 | 1 | | | | Associations: | | | | | | | | | | | | | <u> </u> | | | | | | | Other: | | | <u> </u> | | | | | | | | a | | | 1 | 5 | D | | | | SUBTOTAL (Raw Score) | ١٦ | | | 1 | | | | | # RESOURCE UTILIZATION CHECKLIST | Community Resources | A Nee
Servi | | | rvice Available/ Degree of Service utilization | | | Comments Regarding Present | | |--|----------------|---------------------------------------|--|--|----------------|--------------|--|------------------------------| | | Yes | No | Yes | No | Full_ | Partial | Not At
All | Level of Service Utilization | | COUNSELING (IIE. Mental Health | X | / | × | | | | X | | | Private Counselor | | 1 | 1 | | | | | | | School Personnel | | 1 | | | | | ļ | | | Psychiatrist | | V | | | | <u> </u> | <u> </u> | | | Psychologist
Preacher/Minister | | 1 | | | -} | | - | has used at times | | Preacher/Minister | Y | - = | LY | | - | | X | for divorced parents | | Parent Groups
Other: | X | - | X | | - | | - | 70. 0,100.00 | | High School (G.E.D) Vocational/Technical School College Vocational Rehabilitation Other: | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | wants to improve skills | | EDUCATION (CHILD) CHILD CARE (IIF) | | | , | | | | | | | School System Public Preschool | | 1 | | | | | | | | Private Preschool | | + | | | V | | | Tender Arms Preschool | | Babysitter | | ~ | | | | | | | | Relatives/Friends | | | | | 1 | | | | | Respite Care | | / | | | + | | | | | Other: | | | | | + | | | | | _SUBTOTAL (Raw Scote) | 6 | | | 0 | 2 | 1 | | | | Community Resources | | | | Available/ Degree of Service Qualifies? Utilization | | | vice
n | Comments Regarding Present | | |---|------------|----|-----|---|---------------|----------|---------------
--|--| | | Yes | No | Yes | No | Ful1 | Partial | Not At
All | Level of Service Utilization | | | TRANSPORTATION (IIG) Own vehicle | / | | | | | | | not too reliable | | | Neighbor/Relative | | | V | | | | | when needed | | | Public Transportation Community Services | | 1 | | | | | | | | | Other: | | - | | | | | | | | | CTHER: | | | | | | | | | | | uniger has pumpung unserbengembungs ausern Franke in die Franke in Franke bei men Ausstehleute verstebenber
unbehanning in die des Ausstehleuten und der der Aufstehle und der der Ausstehleute in Franke in der Ausstehleuten A | | | | | | | | | | | SUBTOTAL (Raw Since) | 2 | | | 0 | 2 | O | , g. | en antiettina, till an detta i traditionisticky vinkelegische State (traditionist i vinkelegische State (der S | | | SEPTICIAL PAGE 1 | 7 | | | 2 | 3 | | | and the state of t | | | SUBTOTAL MAGE 2 | 9 | | | 2 | <u>3</u>
5 | 0 | | | | | SURTOTAL PAGE 3 | 6 | | | 2 2 0 | 2 | | | | | | SUBTOTAL PAGE 4 | _ | | | 0 | Z | 0 | | | | | TOTAL (Raw Scote) - | 24 | | • | 4 | 12 | 2 | | | | | | <u> x2</u> | | | <u> </u> | x2 | <u> </u> | | | | | ADJUSTED SCORE | 48 | | | 8 | 24, | 2 . | 26 | | | # UTILIZED ÷ (# NEEDED - # NOT AVAILABLE) X 100 = PERCENT C= RESOURCE UTILIZATION ERIC 41 ### Step 4: FAMILY NEEDS INVENTORY The Family Needs Inventory (FNI) is the fourth step in the Family Assessment Process. When used in conjunction with the Family Assessment Process, both its usefulness and the validity of its results are greatly enhanced. The Family Needs Inventory can be used as a separate assessment tool, however. The Child-Family-Community Project's Family Needs Inventory is a replication of similiar measures used by Gil Foley of the Family Centered Resource Project (Pennsylvania) and by Judy C. Adams of the Project of Early Education of Exceptional Children (Kentucky). ### <u>Purpose</u> The function of the Family Needs Inventory is to assist the staff member in identifying a family's strengths and weaknesses and to aid in the development of intervention strategies. Focusing on parent strengths as well as on needs helps the staff member to maintain a more balanced and positive perspective. When used periodically as an assessment tool, the Family Needs Inventory allows the staff member to monitor progress, determine program effectiveness and make appropriate programmatic changes. A thorough review of the type of information gathered in the first three steps of the Family Assessment Process and a recall of observations made in the home are necessary for the completion of the Family Needs Inventory. ### Instrument Description The Family Needs Inventory is a ten page instrument which is completed independently by the staff member. The family's strength and weaknesses are assessed in the following topic areas: - I. Information for Referral and Programming - II. Basic Needs - III. Skill Development and Implementation - IV. Emotional Factors - V. Circumstances in the Home - VI. Resistance to Services There are one hundred nineteen items on the Family Needs Inventory. These items are categorized under the above six topic areas which in some cases are divided into subtopics. An average score is derived for each topic and subtopic area which can then be recorded on the cover page of the instrument. The subtopic scores can also be profiled on the cover page to allow for ease in interpretation of the results. Each Family Needs Inventory Form can be utilized with the same family up to four times with an initial (pre) test, two interim ratings and a final (post) test. #### General Procedures The Family Needs Inventory (FNI) is completed by the staff member(s) who has had the most direct and consistent contact with the family. The FNI is not completed with the family; instead it is completed independent of the family based on review of information collected previously. A thorough familiarization with the items included in the Family Needs Inventory is essential, since specific information must be collected and certain situations observed in order to assess accurately the family. When rating the family, the staff member will use the term "parent" to denote the most significant caregiver(s) in the life of the child and the person with whom the staff member has had the most involvement. For example, a child lives with his/her grandmother and mother. The mother is employed during the day while the grandmother cares for the child at home. The staff member has had only limited contact with the mother, but has been able to gather the needed information and plans to provide intervention services through the grandmother. The Family Needs Inventory is then completed based on information obtained from and observations of the grandmother and her interactions with the child. ### Specific Directions - 1. The staff member should review and have readily accessible all pertinent information collected about the family (including, but not limited to, the completed Family Interview, Parent Questionnaire and Resource Utilization Checklist forms). - 2. A space to enter the date and name of the person(s) administering the Family Needs Inventory (FNI) is provided on the cover sheet. - The FNI was developed to be administered and updated periodically. It is important to enter the date of the current rating period at the top of the appropriate column of each page and place all ratings in the corresponding column. IC. PARENT PARTICIPATION - INTERVENTION STRATEGIES 11. The parent attends the Individual Education Plan (IEP) and/or Individual Family Plan (IFP) Meeting. 12. The parent communicates family objectives during the development of the IFP. 13. The parent communicates objectives for the child during the development of the IEP. 4. The staff member should become familiar with the definitions of the possible ratings. For convenience, these definitions can be found in the top left corner of each page of the Family Needs Inventory. The ratings are: RATING 2 - Most of time, consistently, adequately 1 - Some of time, sporadically, skill is emerging 0 - Very little, not at all, inappropriately, inadequately NA- Not appropriate to this situation DNK-Do not know, not observed The rating DNK (Do Not Know) should be utilized when needed, as opposed to guessing when rating the items. However, if there seem to be a high number of DNK responses (over 50% in any subsection), additional information about the family should be obtained before scoring the Family Needs Inventory. (Refer to the Evaluation Section of the manual for a discussion of the affect of DNK responses on reliability and interpretation of results). There will be times, particularly in Topic I (Information For Referral/Programming), when over 50% of the items in a subtopic will be scored NA. In these cases enter NA in the space provided for the subtopic Average Score. If more than 50% of the subtopic Average Scores are NA then the topic Average Score should be scored NA. The staff member should turn to the first page of the Family Needs Inventory and begin rating items numbered 1-119 using the rating key found in the top left hand corner of each page. Items numbered 11-15 may be left blank until after an Individual Education/Family Plan has been developed. - 6. Each of the one hundred nineteen items on the FNI has been more thoroughly described in the manual on pages 39 through 47. It is recommended that frequent reference be made to these "Item Explanations" in order to provide an accurate rating of the family. - 7. A comment section is provided to the right of each of the items for notations regarding relevant information. - 8. Scoring At the end of each subtopic is an area for deriving the subtopic Average Score. Add all ratings in the subtopic and place this number on the line designated as the subtopic total. This sum is then divided by the number of items found in the subtopic minus the total number of DNK and NA items, resulting in
the subtopic Average Score. All scores should be rounded off to the nearest tenth (e.g. .49 to .5; 1.98 to 2.0). This score is then placed in the circle (). Once each subtopic Average Score has been derived, the topic (I-VI) Average Scores can be computed by adding the subtopic Average Scores and dividing by the number of subtopics. This score is placed in the triangle (Δ). Ü For example: Once all of the subtopic and topic Average Scores have been computed and recorded, transfer the scores to the appropriate space on the cover sheet. To visually illustrate the Average Scores, a staff member may use the space provided to graph the scores in order to form a profile of the family. To allow for discrimination between initial (pre), interim and final (post) tests, it may be helpful to use a different color ink each time. | TI. BAS | SIC NEEDS | [.8] | | |---------|----------------------|------|------| | A. | Nutrition | .7 | 02 | | В. | Shelter and Clothing | 1.1 | 02 | | l c. | Financial Resources | 1.8 | 02 | | D. | Medical Needs | . Б | 02 | | Ε. | Home Environment | 1.0 | 02 | | F. | Community Resources | .9 | 02 | | G. | Transportation | .4 | 22 ا | Interpretation - The scores resulting after completing the Family Needs Inventory provide the staff members with a total picture of the family and a basis for identifying areas of intervention. A review of the profile on the cover of the Family Needs Inventory provides the staff member with a general impression of a family's strong and weak areas. There may be instances when a specific strength or weakness may not be apparent by reviewing the profile alone. It is necessary, therefore, to review specific items for a more in-depth analysis of the results. The range of scores provided below can be used as a guide in the interpretation of the results of the Family Needs Inventory. - 2.0 1.5 = low level of need for intervention - 1.5 .5 = moderate level of need for intervention - .5 0 = high level of need for intervention The Family Needs Inventory was designed to be used to compare changes in one family over a period of time. If administered once every six months, each Family Needs Inventory form can be used over a two year period. The Family Needs Inventory is not to be used to compare one family with another. The last three areas of the Family Needs Inventory, Emotional Factors (IV), Circumstances (V) and Resistances (VI), are useful in providing insight into family situations and attitudes which may be hindering the development of positive changes in the family. # CHILD # FAMILY # COMMUNITY PROJECT Brooks Colquitt Grady Pelham City Thomas Thomasville City # FAMILY NEEDS INVENTORY | CHI | LD'S NAME JOE Hall | DOR 11-50-10 | | | | | | |---------------------|---|--------------|-----------------------|--------------|--|--|--| | SCH | 100L DISTRICT Rural County | | _CASE NO | 2 | | | | | | RENT(S)/GUARDIAN NAME Ann Hall | | PHONE <u>556-1234</u> | | | | | | | | | 1110112_000 | | | | | | ADD | DRESS 123 Main St., Rura | u City | | | | | | | | | | • | | | | | | | INITIAL (PRE) INTER | [M | INTERIM | FINAL (POST) | | | | | DATE 2-1-82 | | | | | | | | | COM | APLETED BY Greene Harris | | | | | | | | | • | | | | | | | | DIRECT | IONS: After completing items 1-119 on | | | | | | | | pages | 1-10 transfer the Average Scores to the | | | | | | | | corres | ponding spaces below. Space is provided | ! | _ | DDACTIC | | | | | to gra | ph the subtopic Average Scores to form a
e. To discriminate between pre, interin | SCOR | <u>E</u> | PROFILE | | | | | and po | st ratings use a different color ink | 5/0/ | / / / | | | | | | each t | ime. | | / / / | | | | | | | • | | | | | | | | 1. | INFORMATION FOR REFERRAL/PROGRAMMING | 11.71 | | . 1 . 5 | | | | | | A. <u>Participation - Evaluation</u> B. Strengths and Weaknesses | 2.0 | | 1 | | | | | l | C. Participation-Intervention Strate | 1.2 | | 12 | | | | | | C. Participation-Intervention Strate BASIC NEEDS gies | 1.7 | | | | | | | 1 | A. Nutrition | 1.8 | | :1:2 | | | | | | B. Shelter and Clothing | 2.0 | 0 | 2 | | | | | | C. Financial Resources | 1.6 | | :1;2
:12 | | | | | 1 | D. Medical Needs | 1.5 | 0 | :2 | | | | | | E. Home Environment F. Community Resources | 1.6 | 0 | :2 | | | | | | G. Transportation | 2.0 | 0 | :12 | | | | | 111. | SKILL DEVELOPMENT/IMPLEMENTATION | 19 | | | | | | | | A. Behavior Management Skills | 19 | | : | | | | | | B. Creative Environment | | 0 | :2 | | | | | IV. | EMOTIONAL FACTORS | 1.5 | 0 | :2 | | | | | | A. Parent Adjustment B. Motivation | 1.8 | 1 j | 2 | | | | | 1 | C. Attitudes | 1.3 | 0 | :2 | | | | | | | | | | | | | | RĬĊV. | CIRCUMSTANCES | 1.3 | 0 | :2 | | | | | at Provided by ERIC | 05615TANGES | 120 | | :2 | | | | | VI. | RESISTANCES | 2.0 | <u> </u> | | | | | | · | | | | | | |---|--------|------------|-----------------------|-----------------------|--| | Very little, not at all, inappropriately, inadequately | | γ/
1 | 1 | / | COMMENTS 29 | | NA- Not appropriate to this situation DNK-Do not know, not observed | | | | | | | I. INFORMATION FOR REFERRAL/PROMING | | | | | | | IA. PARENT*PARTICIPATION - EVA' DATION The parent willingly participates in the referral process. | 2 | | | | mother requested | | 2. The parent sees the need for assistance and gives consent for services. | 2 | | | | · | | 3. The parent contributes to intake through conference with worker. | 2 | | | | | | 4. The parent assists with the completion of the family interview form by being receptive to questions and providing (apparent) accurate information. | 2 | | | | | | 5. The parent participates in the assessment of the child's functioning (developmental, behavioral, social assessment, etc.). | | | | | provided useful | | TOTAL → (5 - #DNK/NA ITEMS) = IA AVERAGE → | 10 (2) | | $\overline{\bigcirc}$ | $\overline{\bigcirc}$ | | | IB. PARENT IDENTIFIES CHILD'S STRENGTHS AND | | | | | | | WEAKNESSES 6. The parent makes realistic statements of child's abilities and limitations. | 2 | | | | | | 7. The parent demonstrates an understanding of the child's handicapping condition and special needs or of the parent's own limitations and special needs. | ١ | | | | doesn't seem to
be aware of how
her own emotional
needs influence Joe | | 8. The parent encourages skills or tasks which capitalize on the child's strengths and facilitate his/her independence. | ١ | | | | | | The parent creates situations that enhance
child's strengths and sets reasonable short
term goals | ١ | | | | • | | 10. The parent sets reasonable long term goals for the child anticipating future needs and planning accordingly. | 1 | | | | | | IB TOTAL → | 6 | | | | | | IB TOTAL ÷ (5 - #DNK/NA ITEMS) = IB AVERAGE → | (1.2) | \bigcirc | \bigcirc | \bigcirc | · | *Throughout this inventory the word <u>parent</u> will be used to identify the most significant caregiver(s) in the life of the child with whom the staff has direct and consistent contact. | DATINO | , | | , | | 7 | , | | |--|-------|---------------|--|-----------------|------------|--------------|-------------| | RATING 2 - Most of time consistently adequately | | N/ | / | . / | / | | 30 | | 2 - Most of time, consistently, adequately | | ት / | | | / . | | ע | | 1 - Some of time, sporadically, skill is | ~/ X | :/ | | / | | | | | | '/ V | | | / | / | COMMENTS | | | Very little, not at all, inappropriately, | 4 " | ′ 1 | (| (1 | ٢ | | | | inadequately | 1 1 | 1 / | [· | 1 1 | 1
| | | | NA- Not appropriate to this situation | 1 1 | ! | [| 1 | 1 | • | • . | | DNK-Do not know, not observed | 1 | • | 1 | 1 1 | ! | | | | IC. PARENT PARTICIPATION - INTERVENTION | t i | ţ j | t . | i j | ₹ | | | | STRATEGIES | | <u> </u> | L | 1 | L | | | | 11. The parent attends the Individual Education | 1 | 1 | (| 1 | 7 | | | | Plan (IEP) and/or Individual Family Plan | 121 | 1 | { | 1 1 | | | | | (IFP) Meeting. | 2 | | L | | <u> </u> | | | | 12. The parent communicates family objectives | 1 | 1 | | 1 1 | 1 | • | | | during the development of the IFP. | LL | <u> </u> | | | <u> </u> | | | | 13. The parent communicates objectives for the | 1 | \ | | 1 | • | | | | child during the development of the IEP. | NA | <u> </u> | | | | | | | 14. The parent indicates a willingness to set | 2 | 1 | 1 | 1 1 | 1 | | | | aside time to meet with the worker. | 12 | | <u> </u> | L1 | L | | <u> </u> | | 15. The parent voluntarily provides information | | | 1 - 1 | 1 | 1 | | | | about home incidents which relate to child's | 12 | \ | 1 | 1 1 | 1 | | | | educational program and/or family program. | 2 | | | | <u> </u> | | | | The second of th | 4 | | | (<u> </u> | • | | | | IC TOTAL ─→ | 1_1, | | <u> </u> | L } | Ţ | • | | | | | | | | ţ | | • | | | (8.1) | (() , | {() } | ()) | 1 | • | | | IC TOTAL ÷ (5 - #DNK/NA ITEMS) = IC AVERAGE | | | | | į | | | | | اسوا | | | 1 | • | • | | | TOTAL IA + IB + IC AVERAGE SCORES | 12 | | | [] | Ī | • | | | i i | 11 | 1 | 1 | | • | | | | | 1/17 | // \ | 1/ \ | $V \setminus V$ | 1 | | | | TOTAL I AVERAGE SCORES ÷ 3 = 1 AVERAGE → | K.17 | | $\stackrel{\longleftarrow}{\longrightarrow}$ | | 1 | | | | | | | _ | | | | | # II. BASIC NEEDS | IIA. NUTRTIONAL NEEDS | |
 |
 | |--|----|------|----------------------------------| | 16. The parent provides a quantity of food to
adequately meet the needs of the family
members. | 2 | | | | 17. The parent provides the quality of food to
meet basic nutritional requirements. | 2 | | | | 18. Special nutritional needs of the child are met. (If applicable) | NA | | | | 19. Available snack foods are nutritious. | ١ | |
snacks on alot of junk "400d | | Foods are prepared properly and stored
safely. | 2 | | | | IIA TOTAL | 7 | | | | II C TOTAL ÷ (5 - # DNK/NA ITEMS) = II A TOTAL → | | | | | | <i>F</i> | | | | | |--|--|--------------|--|-------------|---------------------------------------| | RATING | | \sim / | | . / | 31 | | 2 - Most of time, consistently, adequately | | SY / | | | /. 1 | | 1 - Some of time, sporadically, skill is | 6 / X | ' / | | •/ | | | | / ゾ . | / , | / / | / , | COMMENTS | | Very little, not at all, inappropriately, | , | ` { | 1 | ĭ | | | inadequately | 1 | | 1 | İ | | | NA- Not appropriate to this situation | | Ì | 1 | 1 | | | DNK-Do not know, not observed | | | - I | | | | TIP OUT T'EN AND CLOTUTING | · • | | . ! | ì | -† | | IIB. SHELTER AND CLOTHING | | | | | | | 21. The house is secure from inclement weather, | _ | 1 | 1 | 1 | | | pests or structural situations that would | 21 | | - 1 | | * | | pose a safety hazard. | | | | | | | 22. The home is clean and orderly and free from | ا ہ | | 1 | | | | other situations which would pose a health | 2 | 1 | 1 | | | | hazard. 23. Plumbing facilities are available for | | | | | | | | 2 | | . 1 | | | | personal hygiene and sanitation. 24. Space and furnishings are adequate to pro- | ~ | | | | acquired furniture | | vide for eating, sleeping and other basic | | | | | from 1st marriage | | needs. | 2 | | 1 | | trom is nurringe | | 25. The size of the home allows space for family | | | | | | | members to interact comfortably and obtain | | | 1 | • • | • | | privacy. | 2 | | ł | į | | | 26. The amount of clothing per family member | 2 | | | | | | allows changes as necessary for cleanliness. | 2 | | 1 | 1 | | | 27. Family members dress appropriately for cli- | | | | | | | mate. | 1 | | İ | | | | | 1 | | | | | | IIB TOTAL → | 14 | | | | | | | (2) | | | | | | AUEDIOF A | (ん) | () | () | () | · | | IIB TOTAL ÷ (7 - #DNK/NA ITEMS) = IIB AVERAGE | | | | \subseteq | | | | | | | | | | | | | | | • | | IIC. FINANCIAL RESOURCES | | | | | · · · · · · · · · · · · · · · · · · · | | 28. Family income is sufficient to pay basic | 2 | • | | | | | living expenses (food, shelter, clothing). | | | | | | | 29. Income is sufficient to pay for a telephone, | 2 | ł | | | | | if desired. | - | <u> </u> | | | | | 30. Income or resources are available to pay for special needs (dietary, adaptive equipment, | | į | | | } | | | INA | 1 | | | } | | etc.). 31. Costs for special services (PT, OT, speech, | | - | | | not eliqi be for medicali | | 31. Costs for special services (PT, OT, speech, counseling) and medical bills can be met. | 1 1 | 1 | | | no health insurance | | 32. Funds or resources are available for child- | | } | | | | | care/babysitting services when required. | 2 | 1 | | | 1 | | 33. Funds are available for family recreation | †- * | | | | | | and leisure activities. | 1 1 | 1 | 1 | | 1 | | 34. Money is budgeted and efforts are made to | 1_ | | 1 | | | | save funds for emergency future expenditures. | DNK | | 1 | | | | The second secon | | | | | | | IIC TOTAL ── | 8 | | 1 | | } | | | | 1 | | | } | | | (1.6) | 1() | () | l() | } | | TOTAL: (7 - #DNK/NA ITEMS) = IIC AVERAGE | | | | | 1 | | | | | 4 _ | | | | |-------------|--|--------------|--------------|---|-----|------------------| | | RATING fost of time, consistently, adequately | | W/ | | -/ | 32 | | | Some of time, sporadically, skill is emerging | %/ × | | | | | | | Very little, not at all, inappropriately, | / ¥, | / , | / , | / , | COMMENTS | | | Inadequately | 1 | | | | | | | Not appropriate to this situation | | | | | · | | DNK-1 | Oo not know, not observed | | | | | | | IID. | MEDICAL NEEDS | | - | | | | | 35. | Family members obtain any medical/dental | 1 | | | | p - 1 M | | 00. | services that are needed. | 2 | | | | | | 36. | Family members maintain good general health | | | | | unable to afford | | • | through preventive practice (routine | ١ ١ | | | | good routine and | | 07 | check-ups, good hygiene, etc.). | | | | | | | 37. | Prescribed medication is administered con- | DNK | | | | j. shards | | | sistently and properly. | DIVIN | | | | shots not up-to- | | 3 8. | Children receive appropriate immunizations. | 1 | | | | date | | 39. | Parent(s) recognize and respond appropri- | | | | | | | | ately to signs of illness and distress in | 2 | | | | | | | family members. | .~ | | | | | | | TAD TOTAL | 10 | | | | | | | IID TOTAL | 9 | _ | | | | | | | (1.5) | | | () | | | מזז | TOTAL ÷ (5 - #DNK/NA ITEMS) = IID AVERAGE → | (i-3) | | | | | | | | | | | | | | ILE. | | | | | | | | | The family members spend quality time to- | 1 | | | | | | | gether (leisure, recreation, etc.). | 1 | | | | | | 41. | The family shares child care responsi-
bilities. | 2 | Ì | | | • | | 42. | The family discusses problems together, | ~ | | | | | | 42. | shares in decision-making and deals with | 1 | • | | | | | 1 | conflict in an open and purposeful manner. | 1 | Ì | | _ | | | 43. | The parent gives positive expressions of | | | | | | | 1 | contentment with marriage or present living | | • | | | , | | • | situation (verbally or by actions indicat- | ١, | i | | | recent divorce | | 1 | ing affection or respect, etc.). | | - | | | | | 44. | Peer interaction is available for the child through siblings, neighborhood
children, | | ļ | | | | | ł | preschool programs, etc. | 12 | } | | | | | 45. | The family agrees on and utilizes discipline | | | | | disagreement | | | methods which are appropriate to the child's | | | | | among family | | L | age and the situation. | | | | | members | | 46. | The home provides sensory stimulation (e.g., | 1 _ | 1 | İ | | | | • | pictures, books, magazines, toys and games | 12 | į | | | Ì | | 17- | of varied colors, textures, etc.). | - | | | | | | 47. | Bed, meal and naptime routines are consistent and appropriate. | 12 | 1 | [| | | | | STRUCTIC WITE APPLOPTITUES | | 1 | <u> </u> | | - | | 1 | IIE TOTAL→ | 112 | İ | 1 | | | | 1 | | | | | | - | | | TOTAL - (9 - #DNK/NA ITEMS) = ITE AVERAGE | 1(1.5) | () | () | () | | | j E | TOTAL | ・ソーノ | | • | | 1 | | | | | | | | | | |---|--|-----------|-----|------------|-------------|-------------|----| | 1 - Sc | RATING est of time, consistently, adequately eme of time, sporadically, skill is | | 32/ | | | | 33 | | | | / Y. | / | / | / 3 | COMMENTS | l | | | ry little, not at all, inappropriately, | , ,, | 1 | | } | | 1 | | | adequately | į | 1 | | Į | | | | | t appropriate to this situation | | | | ı | , | | | DNK-Do | not know, not observed | 1 | 1 | | | , | | | IIF. | COMMUNITY RESOURCES | | : 1 | | | | | | 48. | The parent is aware of available community | | | | | | | | 10. | resources. | 2 | 1 | - | - 1 | | | | 49. | The parent identifies appropriate community | | | | | | | | 73. | resources when needed. | 2 | | 1 | 1 | | | | 50. | The parent contacts community resources | | | | | | | | 50. | | 1 | | | | | | | | when appropriate. | | | | | | | | 51. | The parent utilizes community resources as | 1 | | | | | | | | needed. | - | | | | | | | 52. | The parent has found community resource | _ | | | | | • | | | services beneficial and/or has followed | 2 | | | | | | | | their recommendations. | ~ | | | | | | | | 100 40 000 00 00 00 00 00 00 00 00 00 00 | 0 | | | | | | | | IIF TOTAL | . 8 | | | | • | | | | | | | | | | | | | | (1.6) | () | () | () | , | | | IIF T | OTAL ÷(5 - #DNK/NA ITEMS) = IIF AVERAGE | | | | | | • | | | | | | | | | | | | Section of the Agency A | | | | | | | | TIG. | TRANSPORTATION | | | | | | | | IIG. | TRANSPORTATION The parent has available means of depend- | | | | | fo:) . 005 | | | 53. | The parent has available means of depend- | 2. | | | | family car | | | 53. | The parent has available means of dependable transportation. | 2 | | | | family car | | | 53. | The parent has available means of dependable transportation. The driver is physically, mentally and | | | | | family car | | | 53.
5 | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. | 2 | | | | family car | | | 53. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation re- | 2 | | | | family car | | | 53.
5 | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). | | | | | family car | | | 53.
5 | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, | 2 | | | | family car | | | 53.
5 | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. | 2 2 | | | | family car | | | 53.
55.
56. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. | 2 | | | | family car | | | 53.
5 | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange | 2 2 2 | | | | family car | | | 53.
55.
56. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. | 2 2 | | | | family car | | | 53.
55.
56. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange | 2 2 2 2 | | | | family car | | | 53.55.56.57. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services | 2 2 2 2 | | | | family car | | | 53.55.56.57. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. | 2 2 2 2 2 | | | | family car | | | 53.55.56.57. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services | 2 2 2 2 2 | | | | family car | | | 53.55.56.57. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. | 2 2 2 2 | | | | family car | | | 53.55.56.57. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public
transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. | 2 2 2 2 2 | | | | family car | | | 53.
55.
56.
57.
58. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. | 2 2 2 2 2 | | | | family car | | | 53.
55.
56.
57.
58. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. | 2 2 2 2 2 | | | | family car | | | 53.
55.
56.
57.
58. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. | 2222122 | | | | family car | | | 53.
55.
56.
57.
58. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. IIG TOTAL | 2222122 | | | | family car | | | 53.
55.
56.
57.
58. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. | 2 2 2 2 2 | | | | family car | | | 53.
55.
56.
57.
58. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. IIG TOTAL | 2222122 | | | | | | | 53.
55.
56.
57.
58. | The parent has available means of dependable transportation. The driver is physically, mentally and legally qualified to operate the vehicle. The parent is aware of transportation resources (public or private). Parents have resources (money, telephone, etc.) to utilize available public transportation. The parent initiates efforts to arrange transportation. The parent utilizes transportation services for the benefit of the family. IIG TOTAL | 22 2222 2 | | | | family car | | | | | / | | | , | |--|-------------|--------------|--|---------------|--| | RATING " | / | 、~ / | ' / | | / 71. | | 2 - Most of time, consistently, adequately | 5/ | | / | | / 34 | | 1 - Some of time, sporadically, skill is | | 〈 / | | / | / | | | ノベ | | / | / | COMMENTS | | Very little, not at all, inappropriately, inadequately | · · | ĺ | 1 1 | 1 | | | NA- Not appropriate to this situation | 1 | ţ | 1 1 | Ì | | | DNK-Do not know, not observed | l l | ł. | 1 | | | | | <u> </u> | ł | , ! | l | | | III. Skill Development/Implementation | ! | i | 1 1 | | 1 | | IIIA. BEHAVIOR MANAGEMENT SKILLS | 1 | 1 | 1 1 | l | | | 59. The parent has general knowledge of be- | | <u> </u> | | | | | havior management techniques. | 1 | ļ | | i | [| | 60. The parent uses behavior management tech- | 1 | | | | | | niques appropriately and consistently. | l l | L | | | | | 61. The parent uses discipline techniques | | i | 7 | | 1 | | appropriate to child's age and the situation 62. The parent appropriately communicates an- | | <u> </u> | | | | | The property community and the | | | 1 | 1 | limited approval, | | <pre>proval/disapproval of behavior both verbally
and non-verbally.</pre> | 1 | 1 | 1 1 | ł | mainly negative | | 63. The parent redirects the child's attention | | | | | | | to more appropriate activities to manage | | 1 | 1 1 | | 1 | | behavior. | U | 1 | j | 1 | ' | | | . 1 | 1 | | | | | IIIA TOTAL→ | 4 | 1 | 1 1 | | | | • | | | | | · · | | | (.8) | 1() | [()] | () | | | IIIA TOTAL ÷ (5 - #DNK/NA ITEMS) = IIIA AVERAGE→ | | | | \mathcal{L} | 1 | | B. CREATES AN ENVIRONMENT WHICH IS CONDUCIVE TO | LEVON | TNC | | | | | 64. The parent structures the environment to | LEAKN | TING | , , , | | ; | | allow for exploration (i.e. removes hazard- | ١ | • | 1 | | | | ous items from play area, play things are | 1 | 1 | 1 1 | ! | | | accessible to the child). | | 1 | ! | 1 | | | 65. The parent talks to the child informally | 1 | 1 | 1 | | closs not seem to. | | during the day. | _ 1 | L | <u> </u> | _ | initiate conversation | | 66. The parent responds verbally to the child's | 1 | | | | | | verbalizations and vocalizations. | 2 | | | | | | 67. The parent provides a variety of language | • | 1 | 1 7 | | Sue provides stimula- | | stimulation in the home (i.e. stories, songs | 1 | 1. | 1 | ! | Him other school | | rhymes).
68. The parent adjusts language to the child's | | | | | ——— | | level of comprehension. | 2 | 1 | 1 | | | | 69. The parent names objects, activities and | | | | | | | feelings for the child. | | 1 | 1 1 | | | | 70. The parent occasionally permits the child to | | | | | | | engage in "messy", "dirty" or "rough" play | 1 | { | 1 1 | | | | activities. | ı | <u>L</u> | <u> </u> | - | | | 71. The parent uses routine activities for learn | } | [| | | | | ing experiences (meal time, baths, shopping, | DNK | } | , , | | | | etc.). | レマト | <u> </u> | <u> </u> | | | | 72. The parent uses common household items to | 0 | 1 | 1 1 | Ī | mounor soud, not mesergy | | develop play things. 73. The parent plans and implements learning | | | | | toys" y I was en ing | | 73. The parent plans and implements learning activities appropriate to the developmental | ß | 1 | 1 1 | | • - | | age and abilities of the child. | 1. | 1 | 1 |) | | | 74. The parent breaks down an activity into | | | 1 | | | | manageable steps for the child. | 0 | 1 | 1 1 | ì | | | MUNICACIONE SCENS FOR THE CHITTO | | | | ì | , ί | | 0 - Very little, not at all, inappropriately, inadequately | | | / | | COMMENTS 35 | |--|------------|----------------|---------------|--------------
--| | Not appropriate to this situation DNK-Do not know, not observed | | | | | | | 75. The parent gets the child's attention before | | <u> </u> | | | | | beginning an activity. | 0 | | | | | | 76. The parent maintains eye contact when talk-
ing with the child. | 1 | | | | only when she's | | 77. The parent uses appropriate materials when playing with the child (i.e. rattle, mobile, | 2 | | | | THE PROPERTY OF O | | blocks, balls, etc.). 78. The parent allows the child to explore an object fully before the child to explore and th | | ļ | | | · | | object fully before asking him/her to do a specific activity with it. 79. The parent demonstrates the task for the | D | | | | | | child. | 0 | | | | | | 80. The parent allows child to engage in both task-oriented and pleasure-oriented play. | 1 | | | | not much task- | | 81. The parent changes an activity when child | 1 | | - | <u> </u> | oriented play | | becomes bored or frustrated. | 1 | ļ | | | | | IIIB TOTAL → | 15 | | <u> </u> | | | | 1110 7070 1 (12 | (9) | $ \bigcirc $ | | | · | | IIIB TOTAL → (18 - #DNK/NA ITEMS) = IIIB AVERAGE→ | | | \subseteq | | | | IIIA + IIIB AVERAGE SCORES | 1.7 | | | | • | | | \Diamond | | Λ | \wedge | | | TOTAL III AVERAGE SCORES → 2 = III AVERAGE → | (17) | | | | | | IV. EMOTIONAL FACTORS | | | | | | | IVA. PARENT ADJUSTMENT | | | | | | | 82. The parent emphasizes the child's strengths | | | | | | | and is patient with the child's limitations. 83. The parent speaks positively when discuss- | | | | | | | ing the child's abilities and limitations. | | | | | Suncere
of | | when relating to the child. | 1 | | | | appears to become | | 85. The parent carries on the family routines in the "usual" manner. | 2 | | <u> </u> | | | | 86. The parent allows the child to have a role | ~ | | | | | | in family activities (i.e., participate in family activities, assume responsibilities, |) | | | | | | etc). | ん | | | | | | 87. The parent meets the needs of other family members. | 2 | | | | | | IVA TOTAL ──► | 9 | | | | | | IVA TOTAL ÷ (6 - #DNK/NA ITEMS) = IVA AVERAGE | (15) | | | | | | 1 John Marie Jan Average | | | \mathcal{L} | | | | | 1 | | | | | |---|------------------|----------------|--------------|---------|--| | RATING adequately | | $\mathcal{N}/$ | | | / 36 | | 2 - Most of time, consistently, adequately | v/ 6 | ծ' / | | | | | 2 - Most of time, consistently, adequately 1 - Some of time, sporadically, skill is | / × | ' / | | | COMMENTS | | very little, not at all, inappropriately, | ' Y' | / / | 1. 1 | f j | COMMENTS | | | Î | ۱ [| • | } | | | inadequately NA- Not appropriate to this situation | 1 | ļ ļ | j | j | | | NA- Not appropriate to this situation DNK-Do not know, not observed | 1 | 1 | ļ | · • | | | | l | ! ! | ł | · • | | | IVB. MOTIVATION | | 1 | i | 1 | | | 88. The parent has kept scheduled appointments | 2 | 1 1 | | ' | | | with staff or others as arranged. 89. The parent is willing to be flexible in his/ | | | | - | is willing to arrang | | 89. The parent is willing to be flexible in his/
her schedule to participate in activities | -
. ! | 1. 1 | ! | ۱ ۱ | her schedule 40 | | such as appointments, skill development | 7 | 1 . 1 | 1 1 | ١ ، | include program | | such as appointments, skill development | 2 | 1 | \ \ | | | | activities, etc. 90. The parent sees the need for and agrees to | | | | | | | 90. The parent sees the need for and agrees to seek assistance from community resources, as | 2 | 1 | t t | • | | | needed | | | <u> </u> | <u></u> | | | The parent has followed recommendations from | | | 1 | 1 | 1 | | staff or other service agencies, physicians, | | 1 | 1 | 1 | | | atc | 2 | <u></u> | L1 | L | | | O2 The parent appears interested in providing | | | | 1 | 1 | | annronriate stimulation for the Child (1.e.,) | • | | 1 | 1 | | | interaction, materials, carry out suggested | Ì | 1 | { | 1 | | | activities etc.). | | 1 | | L | | | The parent independently initiates efforts | | | 1 | | 1 | | to deal with needs as they arise (1.0.) | 1 | 1 | 1 | 1 | | | seeking community resources, discussing with | DNK | | | İ | | | family, etc.). | | 1 | <u></u> | 1 | | | | 0 | 1 | 1 | 1 | | | IVB TOTAL → | 1_ | i | | l | | | | | | 1 | 1 | | | 1 | (1.8) | 八(一) | ()F | レフド | | | IVB TOTAL ÷ (6 - #DNK/NA ITEMS) = IVB AVERAGE | <u>ت</u> | 1 | 1 | | | | | | | | | | | IVC. ATTITUDES | | + | | 1 | | | The parent willingly provides information | 1 | 1 | | • | | | about the child and family (at intake, when | 12 | 1 | 1 | 1 | 1 | | discussing the IEP or IFP, etc.). | ~ | +- | | + | | | 195 The parent makes realistic statements about | 1 | İ | 1 | 1 | | | the child's abilities and limitations and | 1 | Į. | 1 | | 1 | | sets goals accordingly. | ' - | 1 | + | | + | | The parent views the child optimistically | 1 | | 1 | 1 | | | and focuses on his/her positive aspects. | $\perp \perp$ | + | + | + | | | 197. The parent is receptive to suggestions/ | 1 | j | 1 | 1 | 1 | | recommendations concerning the Child. | + | - | + | + | + | | tog The nament is willing for staff or other | | 1 | 1 | 1 | 1 | | professionals to work with the child and/or | 12 | , | | 1 | 1 | | family | + | | + | + | both daughters- | | The parent is willing for other members of | 12 | , 1 | 1 | | Epecially 34e | | 1 the family to work with the child | 1- | - | + | + | Lestamin 240 | | the family to work with the child. | | 1 | Į | Ţ | Inot awen | | The parent structures the home environment | • | 4 | į. | 3. | and the second s | | 100. The parent structures the home environment to encourage independence in the child | | 1 | 1 | | Veillid iannous | | The parent structures the home environment |
| | | | not given responsibility | RATING 2 - Most of time, consistently, adequately 37 1 - Some of time, sporadically, skill is emerging COMMENTS Very little, not at all, inappropriately, inadequately NA- Not appropriate to this situation DNK-Do not know, not observed The parent is able to respond to the child. 101. and others appropriately when confronted with a difficult situation (i.e., child acting out in public, questioning by strangers, financial or personal stress, etc.). Both parents agree that identified services 102. NA are needed. 103. The parent makes statements which indicate that family members show concern for, are respectful of and are accepting of other family members. IVC TOTAL -IVC TOTAL : (10 - #DNK/NA ITEMS) = IVC AVERAGE -IVA + IVB + IVC AVERAGE SCORES AL IV AVERAGE SCORES ÷ 3 = IV AVERAGE CIRCUMSTANCES The family structure is stable (i.e., not transient, steady family composition, etc.). The child lives with both biological 105. 0 may change in th 106. The family has an income which is stable and future (child Suppor is dependable month to month. The current family situation is free from 107. recent divorce crisis (i.e., death, divorce, loss of job, ١ alcoholism, etc.). 108. The adult family members discuss and share NA in decisions regarding financial matters. Family situation does not affect parent/ 109. child relationship (i.e., number of children in household, age range of children, family health, etc.). Mental ability and emotional stability of 110. the parent enables them to benefit from L services. V TOTAL -V_IOTAL = (7 - #DNK/NA ITEMS) = V AVERAGE | | _ | | | | | | ~ | |---|--------------|--|---------------|--|------------|--------|-----| | RATING | \$ 2 | \mathcal{N} | | •/ | | | 1 | | 2 ost of time, consistently, adequately some of time, sporadically, skill is emerging | \$/0 | 6 / | | | | | i | | l some of time, sporadically, skill is | ンベ | | | ·/ | / | | i | | | / 🚫 . | / / | / / | / j | COM | IMENTS | - 1 | | 0 - Very little, not at all, inappropriately, | ر, U
ا | ' ' | . [| I | | | - } | | inadequately | l | 1 | Ī | 1 | | | 1 | | NA- Not appropriate to this situation | | | | - 1 | | | | | DNK-Do not know, not observed | | | - { | 1 | | | | | VI. RESISTANCES | | | | | | | Ī | | 111. The parent's religious beliefs do not lot- | 2 | | | ł | | | | | I hid accordance of Services. | ~ | | | | | - | 1 | | 112 The parent's cultural background does not | | | İ | 1 | | | 1 | | influence accentance of Services (1.5) | 2 | l i | į | 1 | | | | | social class racial background, etc./ | <i></i> | ├ - | | | | | | | Till Internal and/or external pressures ('.c., | | 1 | - 1 | ı | | | | | family structure near pressure, Sell" | | 1 | 1 | l | | | | | esteem) do not act as a deterrent for ser- | 2 | . | 1 | į | | | | | vices | | | † | | | | _ | | 114 The parent's misconceptions or misunder- | | i i | 1 | 1 | • | • | Į. | | standings about services do not dis- | 2 | 1 1 | | 1 | | | | | | | | | | | | j | | 115 The parent's Own [IMITATIONS OF UISAUTTC) | 2 | 1 | | | | • | | | do not inhibit acceptance of services. | | ╂ | | | | | | | 116. The parent's work schedule does not pro- | 2 | 1 1 | | | ì | | · | | hilit the delivery of services. | | | | | | | • | | 117 Availability of transportation does not in- | 2 | 1 1 | | | , | | | | - fluence the accontance of SPCVICES. | ~ | | | | | | _ | | Describe from a service adelicy does not in | | | | | } | | | | hibit parental cooperation in the delivery | 2 | | | | l | 4 | | | 1 Caramaiana | 1 | ╄ | | | | | | | 110 Cuidalines of agencies which provide needed | 1 | i | l | | i | | | | a sociose do not problett the delivery or | 1 | | } | İ | 1 | | | | services (i.e., income level, talget popula | 12 | | ļ | į | i | | | | tion, area served, etc.). | | | | i | T . | | | | | 18 | | • | 1 | | | | | VI TOTAL | 1-70 | \ | | 1 | ' } | | | | | 1/7 | 1/N | I/N | $I \setminus I$ | 1 | | | | A STEPARE A | 1/2.0 | \ / \ | | | 7 | | | | VI TOTAL : (9 - #DNK/NA ITEMS) = VI AVERAGE | / | ************************************* | T | } | 1 | | | NOTES: # FAMILY NEEDS INVENTORY ### ITEM EXPLANATION ## I. INFORMATION FOR REFERRAL/PROGRAMMING ### IA. Participation-Evaluation 1. The parent need not have initiated the referral but needed to have been aware that a referral was being made and agreed to it. (When completing interim and post-test questions please place NA in scoring space.) 2. Although the parent may not be able to identify or verbalize the child's or his/her needs the parent needs to indicate an awareness that assistance would be helpful. 3. This item involves not only cooperating with the worker to complete intake information but also keeping appointments and being prompt for the appointments. (When completing interim and post-test questions please place NA in scoring space.) 4. The parent should provide important and accurate information which would be pertinent to the evaluation and treatment process. (When completing interim and post-test questions please place NA in scor- ing space.) 5. The parent should provide important and accurate information pertinent to the evaluation process. (If child is not being evaluated at the time of this assessment please place NA in scoring space.) ## IB. Strengths and Weaknesses 6. The parent's statements about the child's abilities correlate to current evaluations and observations. 7. The parent indicates an awareness of either the child's and/or his/her own limitations and the influence that these may have on the family's everyday life. 8. The parent encourages the child to do things for him/herself and to take a part in activities which build on his/her strengths. 9. The parent identifies immediate (within the next six months) areas of need and initiates plans for attaining these goals in the near future (i.e., toilet-training a child during summer months anticipating preschool placement in the fall, etc.) 10. The parent identifies future areas of need and makes plans accordingly (being aware of local services which may be needed in the future such as: public school, training centers, nursing homes, etc.). ## IC. Participation-Intervention 11. All efforts should be made to schedule Individual Education Plan Meetings and/or the Individual Family Plan Meetings at a time and place convenient for the parent. 12. During the completion of the Individual Family Plan does the parent communicate family objectives? If the family objectives were discussed fully prior to the staffing this may be considered if the parent assists with prioritizing the objectives when completing the IFP. - 13. During the completion of the Individual Education Plan does the parent communicate objectives? If the parent stated at an earlier time specific goals he/she wished the program to address then this may be considered. - 14. The parent indicates that he/she is willing to meet with the staff member and sets aside time to do so. - 15. When appropriate, the parent shares useful information with the worker ("Mary learned to count to five all by herself last week!", "My husband lost his job and I may have to go to work."). ### II. BASIC NEEDS ### IIA. Nutritional Needs - 16. The parent provides enough food so that the family does not go hungry. - 17. The parent provides meals for the family which meet the generally accepted requirements for good nutrition (protein, vegetables, bread, milk, etc.) - 18. If the child has specific dietary requirements, the parent is able to meet those needs and provide nutritious food within those guidelines. - 19. The foods (drinks included) which the family members snack on are, for most part, nutritious in nature (i.e., fruit as opposed to candy). - 20. The parent safely stores food (mayonnaise in refrigerator, foods wrapped up, etc.) and they are prepared properly (using clean utensils, baby formulas mixed correctly, etc.). ## IIB. Shelter and Clothing - 21. The home is sufficiently protected from wind, rain, cold weather, animals (rats, snakes, etc.) and appears to be structurally sound. - 22. In addition to being clean and orderly, the home is free from other situations which may pose health hazards such as open fires, rodents running freely, food left open on the table or counter, etc. - 23. Plumbing facilities are available for bathing, bathroom needs, cleaning of dishes, etc. and laundry facilities are nearby and accessible. - 24. Each family member has an assigned place to sleep and it is adequate for that purpose. A determined place for eating meals is sufficient and consistent. - 25. The home is large enough for individual family members to be able to interact privately and comfortably. When it is necessary for a family member to be alone for a brief time there is a place where that member can go without the other members having to leave the home. - 26. Although clothing may not be of top quality, there is enough clothing per family member to allow for a clean change between washings. - 27. The family members have suitable and sufficient clothing to keep them warm in the winter and cool in the summer. #### Financial Resources IIC. Family income should pay for basic food, shelter and clothing needs. 28. It is assumed that AFDC or Food Stamps provides sufficient income to meet these needs. If the family desires a phone in the home they have the income to 29. pay for the installation and monthly charges which accompany a phone. If the family does not desire a phone score NA. If there are no special needs, place a NA in the scoring space. It 30. is assumed that programs such as WIC, Medicaid, Medicare, etc. provide for these needs. Some of these costs are provided
for if the family has medical 31. insurance or is served by a state health agency (Children's Medical Service), Medicaid or by a local health department. When babysitting services are necessary, the parent either can afford 32. to pay someone to care for the children or has family or friends that they can depend on to care for the children. Free or affordable daycare is available for parents who work or go to school or when needed. The parent has the opportunity occasionally to go out with or without 33. the child and can afford the additional expense of doing so (i.e., movies, trip to restaurant, amusement park, travel expenses, etc.). The family makes efforts to save a little money when possible for 34. future expenditures and emergency needs. ### IID. Medical Needs When medical or dental services are needed by family members they are 35. obtained and recommendations are followed. Preventive practices are followed by the family to maintain good general 36. health (such as, receiving routine check-ups, brushing teeth, dressing appropriately for the weather, etc.). When a family member has medication prescribed the medication is taken at 37. the appropriate times, in the proper dosage and for the duration of the prescribed time. The children's shots are up to date. 38. The parent is able to recognize and respond appropriately to signs of 39. illness and distress (administering medication, calling the physician, applying first aid when needed, talking with a counselor, etc.) in family members. #### Home Environment IIE. Together the family members plan activities, spend leisure time and seem 40. to enjoy each others company. Family members take part in caring for the child(ren). Older children 41. are given responsibilities, appropritate for their age, for younger siblings. This can include members of the extended family. The family members openly discuss problems, decisions and areas of 42. conflict in a manner which will lead to mutually agreeable resolutions. The parent indicates through conversation or by actions that he/she is 43. happy and content with his/her present living situation. The child is able and allowed to interact with other children of 44. similiar age either through siblings, relatives, neighborhood children or a preschool program. The family members agree most of the time on discipline methods which 45. are appropriate to the child's age and the situation. There are books, magazines and various toys and games available 46. to the child which are appropriate to his/her age. There need not be a large amount of these materials to rate 2 but there needs to be enough to allow for stimulation. Times are set and are followed consistently for bed, meal and nap-47. time routines. The child knows that these events will take place consistently and can depend on this structure for security. #### Community Resources IIF. The parent has a general knowledge of the services available through 48. local agencies. When needed, the parent can identify an appropriate agency or knows 49. where to go to obtain this information. When needed, the parent makes contact with the identified appropriate 50. service agency. When needed, the parent utilizes those services which the parent and/or 51. others feel are needed. Once the parent has utilized these resources he/she has found them to 52. be of benefit and/or has followed their recommendations. #### IIG. Transportation The family has in its possession or readily available to it (close 53. friend, neighbor, relative) a dependable means of transportation. Whoever usually provides transportation for the family members is 54. physically, mentally and legally qualified (possesses a valid drivers license) to operate the vehicle. It is assumed the drivers of private and public vehicles (taxi, Community Action Van, etc.) are qualified. The parent is aware of other resources which provide transportation 55. in the community (taxi, Community Action Council, Medicaid, etc.) whether or not they need to use the transportation services on a regular basis. The parent would be able to make use of these transportation services 56. because of resources available to him/her (money, telephone, etc.). When necessary, the parent initiates efforts to arrange for transporta-57. tion services by making necessary contacts and/or arrangements. The parent utilizes transportation services or his/her own transportation 58. for the benefit of the family (such as keeping doctor's appointments, taking the children with him/her for necessary purposes, etc.) and not just for the parent's own personal benefit (trip to town, etc.). #### SKILL DEVELOPMENT/IMPLEMENTATION III. # IIIA. Behavior Management Skills The parent understands the need for a child's behavior to be managed 59. and has general knowledge of appropriate discipline methods. 60. The parent utilizes his/her knowledge of behavior management and applies techniques as necessary and promptly. 61. The discipline/management techniques used with the child are appropriate to the age of the child and to the situation. This may require educating the parents in child development to facilitate setting realistic expectations. 62. The parent lets the child know verbally (praising) and non-verbally (hugs, smiles, rewards, etc.) when he/she has done something well. Disapproval is communicated verbally (scolding, etc.) and non-verbally (frowning, spanking, restrictions) as is appropriate for the situation. 63. The parent diverts the child's attention from one activity to a more appropriate activity in order to avoid a potential behavior problem. # IIIB. Creates an Environment Which is Conducive to Learning 64. The home has hazardous items or situations removed or protected from the child's reach so that he/she can explore without constant supervision and toys are within the reach of the child. 65. During the day the family talks with the child about what they are doing, where they are going, what the child sees on television, where other family members are, etc. 66. When the child vocalizes, asks questions or makes comments during the day the family members react by imitating, answering his/her questions, responding to his/her comments, etc. 67. The parent reads stories to the child, sings songs, tells the child rhymes, etc. in an effort to help the child learn and develop language skills. 68. When the parent talks with the child he/she does so in words which are easily understood by the child. This does not mean talking to the child in "baby-talk". 69. During the day and while looking at television, books, magazines, etc. the parent names objects, activities and feelings for the child to increase his/her vocabulary and understanding of the world around him/her. 70. The child is occasionally allowed to play outside and get dirty or messy and is allowed to play games which are "boisterous" or "rough" in nature. These are normal activities for young children to be involved in and the family allows these behaviors to occur, when appropriate. 71. The parent talks to the child and uses activities such as mealtime, bedtime, bathtime, driving in the car, shopping to teach basic skills such as names of objects, colors, counting, etc. 72. The parent uses common household items to develop toys or games (egg carton for sorting, different sizes of plastic bottles and containers for use in the bathtub, etc.). 73. The activities the parent uses with the child to help him/her learn and expectations are appropriate to the developmental age of the child. 74. The parent assists the child in the learning of a new activity by breaking down the task into small steps to be learned one at a time until the entire task can be completed independently. The parent makes sure to have the child's attention before **75.** beginning an activity. This would involve finding a place in the home with limited distractions, devoting the time to complete the activity with the child, determining the length of time the child will be able to maintain attention, etc. When talking to the child the parent maintains eye contact with the child, even if the child does not maintain eye contact with the parent. When playing with the child the parent uses materials, toys and games which are appropriate to the developmental age of the child and his/ her skill level. When presenting a new object to the child the parent allows the child to explore it fully before expecting the child to perform a specific task with it. When presenting a new task for the child to do the parent models or demonstrates the activity for the child to help the child to understand what is being asked of him/her. The parent allows the child to be involved in both activities which 80. are just for fun and activities to help the child learn. The parent understands the importance of both having a good time and providing a good learning environment. When the child becomes bored and/or frustrated, the parent is 81. sensitive to this and changes the activity to avoid possible in- appropriate behavior problems or stress for the child. ### IV. EMOTIONAL FACTORS ### IVA. Parent Adjustment The parent plans activities which emphasize the child's abilities and 82. strengths and is understanding and patient with the child's limitations. This does not mean that the parent pushes the child beyond his/her ability or that the parent allows the child to become dependent on him/ When the parent discusses the child it is usually positive in nature 83. and although the parent may acknowledge limitations it is in a positive tone. When the parent is dealing with the child or in the presence of the 84. child the parent seems to be comfortable and relaxed with his/her role as a caregiver. The parent follows through with the "usual" activities (cleaning, 85. shopping, cooking, getting out occasionally, etc.) and routines (preparing meals, getting necessary sleep, etc.) and does not allow the presence of the child to disrupt these activities more than would
be The child accompanies the family on outings (grocery store, picnics, 86. visiting friends and relatives, etc.) and is expected to assume some responsibilities in the daily routine of the home. If the child is very young and demanding or has special needs which must be met, the parent can meet these needs and still also provide adequately for the daily care of other family members. It is reasonable to assume that one parent alone may not be able to handle all situations but this would include the assistance of all of the family members. ### IVB. Motivation - 88. When appointments have been made with staff or with others (doctors, agency personnel, etc.) appointments are kept unless a situation arises which causes the cancellation of the appointment. In these infrequent cases in which an appointment must be broken, the parent makes an attempt to notify the person with whom the appointment was made. - 89. The parent indicates a willingness to be somewhat flexible in arranging a time to participate in appointments, activities, etc. This may involve meeting during a lunch hour, meeting on an afternoon off, etc. 90. The parent understands the necessity of seeking assistance from community resources, as appropriate, and agrees to follow through with contacting resources and keeping appointments. 91. Once a parent has made contact with an agency the parent follows their recommendations, when appropriate. This may include the parent seeking a second opinion before making a decision to follow the recommendations made. 92. The parent has an understanding of the importance of spending time with the child (playing, talking, practicing new skills) and is interested in learning new activities and ways to work with his/her child. 93. When a situation arises requiring action (need to contact a community agency, need to seek medical assistance, etc.) the parent is able to deal with the situation and is not dependent on staff, agency personnel or other family members to handle the situation for him/her. ### IVC. Attitudes 94. The parent appears willing to share information about the child or family situation which would be important to the child's program or the family plan. 95. The parent appears to make statements which are realistic regarding what the child is and is not able to do and sets goals according to the knowledge. 96. When discussing the child, the parent expresses a positive and optomistic attitude. During difficult times the parent makes an effort to maintain a positive outlook. 97. When staff or agency personnel offer suggestions or make recommendations concerning the child, the parent appears receptive and takes them into consideration. The parent need not follow every suggestion made but needs to demonstrate a willingness to listen and take them into consideration. 98. The parent expresses a willingness to cooperate and appears comfortable when others are working with his/her child. 99. The parent allows other members of the family to become involved in the education and in playing with the child. 100. The parent understands the importance of arranging the home so that a child can explore without constant attention. The parent also knows the importance of encouraging their children to be independent and responsible. 101. When a difficult situation arises (unnecessary questions by strangers, child misbehaving in public, financial problems, crisis in the family, etc.) the parent is able to cope with the situation while maintaining enough composure to respond appropriately to the child. 102. Both parents (in an extended family situation this would include the adults which have an effect on the life of the child) agree that the services provided by the program and others identified as being necessary (speech therapy, physical therapy, etc.) are needed. (If a single parent home with no other adult members place NA in scoring space). 103. By listening to the parents statements and observing interactions between members of the family it is apparent that they are concerned for, respectful of and accept each other as they are. ## V. CIRCUMSTANCES 104. The family structure is relatively stable (family does not move numerous times during the year, family composition does not change frequently) which allows the child to develop some feeling of security. 105. The child lives with both the natural mother and father. (If child was adopted as an infant score as if the parents are "natural" or "biological".) 106. The family income remains relatively consistent month to month and can be depended on to be regular (as opposed to seasonal work, etc.). 107. The current family situation is not in a state of tension and turmoil as a result of a death in the family, a recent divorce, loss of job, etc. 108. The adult family members openly and constructively discuss important family financial matters. One parent may make most of the financial decisions but other members are given an opportunity for input. 109. Circumstances in the home allow for the establishment of a good parent-child relationship. Situations which may hinder the development of such a relationship include: large number of young children, large number of children of any age, one parent homes where the parent must perform many duties, work schedule of the parent, poor health of other family members, etc. 110. The parent is mentally and emotionally able to understand, participate and benefit from the services offered by the program. ## VI. RESISTANCES *The following items are stated in a negative fashion to allow the items to be scored as the other items on this instrument are. It is important to keep in mind this reversal in scoring procedure when completing this section. 111. The parent's religious beliefs or teachings do not inhibit the acceptance of services offered by staff or agency personnel. 112. The parent's social class, background or race do not influence their acceptance of staff or services offered by agencies. This may include the attitudes of other family members if they have an influence on the parent. 13. Pressures stemming from the family structure, peer or family pressure, feelings of self-esteem do not seem to act as a deterrant to services offered by staff or agency personnel. 114. Any misunderstandings or misconceptions the parent may have about services offered by staff or agency personnel do not discourage the acceptance of services. 115. The parent's own limitations (mental or emotional) do not inhibit the acceptance of services from staff or agency personnel. 116. The work schedule of the parent does not prohibit the delivery of services by staff or other agency personnel. 117. The availability of transportation does not inhibit the receiving or acceptance of services from staff or agency personnel. 118. Pressure from a service agency to participate (i.e., services being required as a part of a Protective Services contract) does not inhibit parental cooperation in the delivery of services by staff or other agency personnel. 119. Financial, geographical, etc. guidelines of agencies which provide needed services to the family and/or child do not prohibit the delivery of services. # Step 5: INDIVIDUAL FAMILY PLAN The Individual Family Plan is the fifth and final step in the Family Assessment Process. Many programs utilize a similiar method to specify individual program objectives (Individual Education Plans, Individual Program Plans, Treatment Plans, etc.) for their clients. As the end result of the Family Assessment Process, the Individual Family Plan is developed using information gathered in steps one through four. It would be possible to use the Individual Family Plan independently if other methods of collecting necessary information were implemented. ### <u>Purpose</u> The Individual Family Plan is a contract between the parent and staff member. The plan outlines prioritized objectives according to mutually identified needs. It delineates the responsibility for meeting the objectives between the parent and staff within a specific time frame. The Individual Family Plan is designed to measure how well objectives are met by both parents and staff. ### Instrument Description The Individual Family Plan is a one-page agreement developed by the parent and staff member outlining proposed objectives. The form includes six columns with the following headings: Objectives, Staff Responsibility and Resources, Parent's Responsibility, Criteria for Achievement, Target Date and Outcome. An Outcome code key is printed on the form to assist in determining how well the proposed objectives were met. Space is provided for parent and staff signatures. It is recommended that the Individual Family Plan be printed on carbon-less (NCR) paper to facilitate distribution. #### General Procedures The Individual Family Plan is a contract and should be developed with the person with whom the staff member has had the most direct contact and with whom the staff member plans to continue working. Identified areas of need are based on information collected in the first four steps of the Family Assessment Process. These areas of need are listed, reviewed and prioritized with the parent. The Individual Family Plan provides a well-defined "plan of action" with specific objectives, assigned responsibilities and target dates for meeting these objectives. By signing the Individual Family Plan, the parent and staff member enter into a written contract agreeing to work together to meet the stated objectives. ## Specific Directions - 1. Prior to completing the Individual Family Plan, the staff member should review thoroughly all intake information. When the staff member is using the complete Family Assessment Process, this information includes: the Family Interview Form; the Parent Questionnaire; the Resource Utilization Checklist; the Family Needs Inventory; and notes regarding observations and information collected from other agencies or programs, i.e., medical records, educational
plans, etc. - 2. It is helpful to make a summary list of the areas of need to review with the parent. These needs can be coded, if identified from the Parent Questionnaire, the Resource Utilization Checklist or the Family Needs Inventory. (For example, a need for a home behavior management program would be coded IIIA). The staff member should explain to the parent how the areas of need on the summary list were obtained (based on input from the Parent Questionnaire, according to information from the Resource Utilization Checklist, etc.) and give the parent an opportunity to discuss, ask questions about or specify his/her own concerns. This step may be done by allowing the parent to define more thoroughly the areas of need as he or she views them and by encouraging the parent to add any areas which he or she feels may be needed. Areas of need may be omitted from the summary list if the parent does not agree with the identified area of need. (See Figure 3) 3. To assist in the explanation of the Individual Family Plan, the different columns have been labeled Column A, Column B, etc. to correspond to the sample form found on page 50. It is recommended that the reader refer to the sample form when reading this section. COLUMN A: OBJECTIVE - Written objectives are formulated with the parent that list and prioritize those areas of need which have been identified. Add the code(s) as explained in #2. It may be helpful to refer to the section of the manual entitled "Suggestions/References/Organizations" found on page 51 to assist in the formulation of these objectives. The objectives should state a specific desired outcome as opposed to a generalized goal. COLUMN B: STAFF RESPONSIBILITY AND RESOURCES - Responsibilities of the staff are specified and methods, materials and resources, etc. to be used should be included. COLUMN C: PARENT'S RESPONSIBILITIES - Responsibilities of the parents are outlined, taking into consideration the parents ability and situation to avoid frustration and enhance independence. COLUMN D: CRITERIA FOR ACHIEVEMENT - The expected behaviors as a result of the intervention are written down in measurable terms so that when the Individual Family Plan is reviewed it can be determined if the objectives were achieved. Column A, B and C are used to develop the criteria for achievement. COLUMN E: TARGET DATE - The date that each of the Criteria For Achievement (Column D) is expected to be completed is entered. This helps the staff and parent in setting up a timeline for working together. COLUMN F: OUTCOME - The staff member and parent determine the degree to which each objective is met at six or twelve month intervals. This information is recorded using the code found at the bottom of the Individual Family Plan and/or by writing comments. If a new Individual Family Plan is being developed the staff member and parent discuss which objectives need to be continued on the new plan. - 4. A date to review the objectives in the Individual Family Plan is determined according to program guidelines (usually six or twelve month intervals). - The Individual Family Plan is signed by both the parent and staff member and a copy is given to the parent. | (100) | Summary List | |-------|--| | | Behavior management III A Pavent hornage Family pentory | | , | Medical/Dental Services IID Park notice | | | Farmers Home Loan IIB renist persurations | | | Health Department II D resident | | | Mentai Health IIE counseling divorced parents group forillars | | | Vo-Tech School It Fork it her is | | | | | | FIGURE 3 INDIVIDUAL FAMILY PLAN SUMMARY LIST | C 71 FRIC STAFF SIGNATURE CHILD FAMILY COMMUNITY HOJECT Brooks Colquitt Grady Pelham City Thomas Thomasville City ### INDIVIDUAL FAMILY PLAN | CHILD'S NAME: 50 PARENT(S) NAME: Ar ADDRESS: 133 M Pural SCHOOL/DISTRICT: B | nn Hall
Vain Street
City | PARENT'S RESPONSIBILITY | DATE: February 9 REVIEW DATE: February PARTICIPANTS: Ann to Clivia Harris, a CRITERIA FOR ACHIEVEMENT | lall, par
worker
worker | rent | |---|--|---|---|---|------| | 2 Improve mother's short- hand and bookkeeping skills (III.F) 3 Increase awareness of medical services available locally (II D) 4 Increase awareness of Single Awart Support Services (III.E) | b.) Model appropriate methods of beh. man. c.) Set up home program (increase parent-child interaction and positive comments, decrease inappropriate comments) ② Provide information re: enrollment, tuition and scheduling at vo-Tech ③ Provide information re: low cost medical/dental services through Public Health Dept: ④ a) Provide information re: Divorce Adjustment groups available through Mental Health and local church b) Make available materials through Stafflibrary. | Da Review information b) Meet regularly with staff and be available to observe staff-child interaction c) Meet with staff to assist in setting up program and follow through as appropriate 3 Follow through as appropriate 4 Follow through as appropriate 6 Follow through as appropriate 6 Follow through as appropriate 6 Follow through as appropriate 6 Follow through as appropriate 6 Sequest materials as needed | Another makes decision whether or not toenroll in vo-Tech (3 a) Mother contacts Health Dept as needed b) Joe's immunizations up-to-date for school (4 a) Mother contacts local agency as she feels appropriate b) Materials provided as requested | C) 2 83
Q ()82
B) 8 82
B) 8 82
D) 2 83
D) 2 83 | | | I was invited to par PARENT SIGNA | ticipate in the writing of the street | of this plan. I agree t 2/9/82 DATE | · | UTCOME CODE | | 2 - Achieved 1 - Partially achieved 0 - Not achieved NP - Not possible ## SUGGESTIONS FOR WORKING WITH FAMILIES This section of the Family Assessment Process Manual has been included to provide assistance in the development of objectives and intervention strategies for working with children and families. Although the Child-Family-Community Project utilized the Family Assessment Process to evaluate families with preschool-age children with handicapping conditions, attempts have been made to include information which would be useful when working with any family. This section is organized numerically by the same coding system as found in the fourth step of the Family Assessment Process, the Family Needs Inventory. The suggestions listed provide basic advice and recommendations for developing the objectives on the Individual Family Plan(pages 52-60). ### REFERENCES This section contains a list of books, pamphlets, audio-visual materials, kits and curricula listed alphabetically by topics. The references listed are primarily for use with preschool children(pages 61-73). ### NATIONAL ORGANIZATIONS This is a list of organizations that work with people with various handicapping conditions. The organizations are listed in alphabetical order (pages 74-77). # SUGGESTIONS FOR WORKING WITH FAMILIES ### I. INFORMATION FOR REFERRAL/PROGRAMMING #### I. General Information Sections IA, IB, and IC build
on each other. Read through the recommendations of all three of these sections before beginning IA. If IA is done well and the parents have a good understanding of what you and the parents will do together concerning the child, information needed in IB and IC will be easier to obtain. ## IA. Parent participation - Evaluation Be sure the parents have a clear understanding of your program and the services being offered. The parents should understand the importance of the information you are getting from them and why you need this information. If the program is an optional service, be sure the parents understand they do not have to participate. Fully explain Children's/Parents' Rights (Due Process). Parents often feel nervous about an assessment, get them involved in the process. Listen to what the parents say about their child's abilities. # IB. Parent Identifies Child's Strengths & Weaknesses Help the parents be aware of the things a child the age of theirs should be doing (See References). This helps the parents see what their child does well. It also causes the parents to pay attention to and observe what the child is or is not doing. Parents must have a good understanding of the assessment and the results. It is important for the parents to be involved in the assessment process. Discuss how their child's development compares with regular development so they will have an idea of where their child is functioning. If the child is not doing what (s)he should be doing, help the parents set short term goals in the area of delay. This will encourage and lead to long term goals and/or future plans for the child. Become very aware of things the parents need help with themselves. *Be familiar with and make available to parents materials concerning the child's handicap. ^{*}Relates to children with a handicapping condition. - *If needed, help parents find a specialist or a program that can diagnose or evaluate the child adequately. Parents need all information possible about the child's handicap. - *Encourage parents to visit programs that may best serve their child's need. # IC. Parent Participation - Intervention Strategies Set aside a specific time to meet at the parents' convenience. The worker should be prompt for appointments. Start the session with general conversation, make sure the parents and/or child are ready to work. Listen attentively to the parents; ask at a later appointment about something you discussed or asked the parent to do at an earlier meeting. This lets the parents know you think their input is important and that you are interested. Encourage the parents to prioritize the needs that have been identified. If the parents are made to feel good about the program and are encouraged to participate in the intake, they will feel comfortable communicating objectives for both the child and the family. If possible, conduct the IEP (Individual Education Plan) and IFP (Individual Family Plan) meeting at a time and place convenient to the parents. If your program works only with parents, (no IEP is being carried out), parent participation is crucial to the development of the IFP. This staffing should be taken to the parents. Prepare the parents for the IEP staffing-what it will be like, who will be there and why. Remind them they have the right to participate and help plan the child's program. Because of Due Process procedures, you may not be able to take the IEP staffing to the parents. # II. BASIC NEEDS General recommendations/information Know the agencies and services available in your community. Know if the agency has eligibility requirements and if so, what they are. Learn the names of persons in charge of the services you need in each agency and the hours the agency is open. When possible, make a personal contact, initially, with agency people with whom you will work. Know the civic organizations that are in your community. Be familiar with the services and/or financial aid they provide. Welfare or Human Resource Agencies often have knowledge about services other agencies provide. This is a good initial contact in a new community. *Know the special service agencies set up to deal with handicapping conditions. Know what support they offer, and the eligibility requirements for their services. #### IIA. Nutrition Determine the family's ability to buy food: Is there enough money? Can they plan wisely and/or spend money wisely? Know the procedure for getting Food Stamps in the community. Parents may need to be taught good nutrition, best ways to use money, and Food Stamps, proper preparation and storage of food, etc. It may be necessary to take the parents to the grocery store and model the above skills. Emergency food may be found from: Red Cross, Salvation Army, churches, Welfare agency (emergency Food Stamps), Community Action Council, donations from grocery store, etc. *Children with handicapping conditions may require the special help of an Occupational Therapist to provide the parents with more appropriate feeding techniques. *A child with a special diet may need help from a physician, hospital food program, nutritionist (public or private source) etc. This may be a time for you to help the parent understand how to follow dietary programs. Some agencies and programs that may provide nutritional guidance and/or help obtaining food are: Public Health Department (WIC-Women, Infant, children), Welfare Agencies, (Food Stamps, homemaker), Adult Education Programs through local schools, hospital programs, etc. #### IIB. Shelter and Clothing Low rent housing may be needed. The Public Housing Authority is your best resource. Other low cost housing agencies to investigate: HUD housing (Housing and Urban Development), FHA (Federal Housing Authority), FmHA (Farmers Home Administration), local realtors, classified ads in newspaper, low rent/adequate housing areas such as trailer parks, etc. The family may need help to contact owner or manager of the dwelling for needed repairs. A family in a home that is unsafe due to lack of repair, (gas leak, etc.) may need the service of the utility company. If the home is unsafe and beyond repair, the family may need to contact city or county offices. Community Action Council can assist with weatherization and funds to help with utility bills in cold weather. Welfare agencies can also help with bills. Families needing emergency housing might contact Salvation Army, churches, Community Action Council, etc. Low cost furnishings can be obtained from Salvation Army, Goodwill, yard sales, used furniture stores, etc. Offer counseling in better use of available space, need for space for family members to have privacy, etc. Help parents find. Adult Education Programs to teach them to mend and sew. Homemaker service may be helpful (welfare agency, extension service). Offer counseling to help the family buy clothes wisely, use of hand-me down clothes, need for clean clothes, and proper weight of clothing for the seasons and ideas of places to buy low cost clothing. If a need for low cost clothing is found, some places offering these services are: Salvation Army, Goodwill, Community Action Council, Civic Organizations, clothes closets, churches, etc. #### IIC. Financial Determine the family's need for financial aid. Know agencies that provide financial aid and resources that provide assistance to families. Be familiar with the procedure or requirements necessary for the services. Some agencies and resources are: Employment agencies-help with job placement Social Security Administration (SSA) Supplemental Security Income (SSI) Supplemental Security Disability Income (SSDI) AFDC (Aid To Families with Dependent Children) Veterans Administration Vocational Rehabilitation State Department of Labor (job training, placement, unemployment claims) Medicaid/Medicare Children's Medical Services Public Health Department (WIC-Women, Infant, Children) Alimony/or child support Community Action Council Churches Civic Organizations School systems and related programs WIN (Work Incentive Program) Know Title XX Day Care Centers, other state supported or low cost day care centers and places offering respite care. Offer financial counseling re: budgeting, low cost entertainment, saving for future emergencies, etc. #### IID. Medical Refer to private physicians and dentists. If private medical help is not available to a family, you will need to know agencies and programs that offer free or low cost medical care and how to apply for these services. Some facilities are: Public Health Department, local hospital and emergency rooms, mental health program, state hospitals in area, treatment centers, nursing homes and clinics. Possible programs are: Medicaid, Medicare, Social Security Administration, Veterans Administration, Visiting Nurses Association, Alcoholics Anonymous, national organizations to help those with treatment and special equipment. (See References) You will need to know doctors, dentists and drug stores that take Medicaid. Be familiar with home health services available from hospitals, home-maker programs, etc. Know civic organizations and school programs that will pay for medial treatment and/or equipment. Offer counseling or parent training in good health practices, signs of poor health, immunizations needed and genetic information, etc. #### IIE. <u>Home Environment</u> The needs in this section can best be met by recommending family counseling and/or marriage counseling to the parents or by involving the parents in parenting skills training groups. (See References) The following community programs may offer stimulation activities for children: recreation department, library, Community Action Council, preschool programs, etc. # IIF. <u>Community Resources</u> The worker must identify and be very familiar with resources in the community. To have up to date information regarding community resources an up to date resource directory is helpful. Chamber of Commerce, library,
information/resource/crises intervention lines are good sources of available resources. Help the parents find the needed resource, show them how to make contact. Follow up by asking the parents if they made the contact and what results they got. Don't do everything for the parents. They should not become dependent on any agency. #### IIG. Transportation Know the public transporation available: taxis, buses, rapid transit, school sytems, etc. Know what agencies can transport: preschools, Medicaid agency, Community Action Council, aging councils, etc. Know how a person can get driver education training and/or obtain a drivers license. Help with car pool planning. #### III. SKILL DEVELOPMENT/IMPLEMENTATION. #### IIIA. Behavior Management Skills Make sure your staff has the fundamental knowledge of basic behavior management techniques prior to going into home situations. Be familiar with and aware that there are different techniques and philosophies of behavior management. Use an expert in the community to give your staff a behavior management inservice; observe a situation where behavior management techniques are being carried out. Review audio-visual kits on behavior management (See References) If behavior is the main concern you may need the use of an expert to evaluate the child and work with the parents and child to set up a behavior management program. When the parents can benefit (are willing or motivated) from a parent training program, it may be best to enroll them in such a program. If the parents need improved behavior management skills, these are some techniques we have found helpful: Charts (chore, responsibility, time, etc.). Help the parents specify the behaviors to be changed. Familiarize the parents with normal child development so that their expectations are realistic. Help parents follow through consistently and discipline immediately when necessary. Encourage positive reinforcement. Help parents say positive things about the child. Teach parents to ignore a behavior they don't want and to expect that behavior to get worse before it gets better. When developing an intervention program consider the parents' strengths and weaknesses as well as the childs. Be aware that the behavior problem may be the parents' attitude toward the child, not the child's behavior. The parents may need counseling. Be familiar with the agency that handles abuse or neglect in case this is ever suspected. #### IIIB. Creates Environment Conducive To Learning Observation of the family in a normal day to day situation in the home is essential to this section. It is helpful for parents to be familiar with normal child development, the developmental level of their child and what behaviors to expect at the level. Teach parents ways to work with the child, (modeling, making eye contact, having child's attention before you start, etc.). # IV. <u>EMOTIONAL FACTORS</u> #### IVA. Parent Adjustment Do a thorough initial assessment of the child. Take the time to explain all results carefully to the parents. Be sure the parents are familiar with normal child development. Parents having difficulty adjusting to their child may need professional counseling. - *A worker involved with a child with a handicapping condition should know the stages of acceptance parents go through. - *Give parents time to go through each stage. Don't rush them into a program they are not ready for. Help the parents get available information on the child's handicapping condition. - *Encourage the parents to become involved in parent groups with other parents of handicapped children - *Be sure parents are aware of local crisis lines. #### IVB. Motivation Your attitude as a worker is an important factor in motivating the parents. Show enough concern for the family that the parents know you are interested in them, this helps the parents develop confidence in you. This may take time. Involve the parents in all phases of your work with them, they will be more likely to cooperate with you. Follow through with what you agree to do. Approach the parents on their level of thinking and understanding. Follow the parents' agenda of what their needs are rather than your idea of the needs. From the beginning, encourage parents to find the help they need independent of you. Parents' success will be a big motivator for them to take the next step. Be sure the parents know what community resources are available. Explain the services of any agency involved with the family fully to the parents. Help the parents understand why a particular service is needed by the family or the child. # IVC. <u>Attitudes</u> Parents need to be familiar with child development so their statements about the child are realistic. Inter-agency cooperation is very important. You need to know how many people are already working with the family. Each agency needs to know what the other is doing. When several people are already involved with a family, the parents may not want another person coming into the home. If an attitude problem is caused by another member of the family (e.g. a grandparent, etc.) try to include this person throughout the assessment process. Know that there are times an attitude may not change. Be ready to find a new way to approach the parents for a solution to the problem. #### V. <u>Circumstances</u> Be aware that there may be things going on in the home that may interfere with your program. In times of crisis or family instability (divorce, death, etc.) agency involvement may need to be delayed until the situation is improved. #### VI. Resistances Be familiar with the family background for situations or attitudes that may cause resistance to intervention services. Resistance may come from sources outside of the home. Any resistance demonstrated may be aimed at you or other community agencies. The race, sex or age of the worker may be a cause of resistance. Resistance may be to too many agencies involved with the family. As with circumstances, resistances may interfere to the point that the services of your program may not be effective. BABY AND CHILD CARE The Baby Book (Book) Wyeth Laboratories Philadelphia, PA 19101 Baby's Book (Pamphlet) Gerber Products Co. Freemont, MI 49412 Baby and Child Care (Book) Dr. Benjamin Spock Simon & Schuster 1230 Avenue of the Americas New York, NY 10020 Becoming A Parent (Pamphlet) Ross Laboratories (Similac) Columbus, OH 43216 Better Homes & Gardens Baby Book-Revised Edition (Book) Bantam Books, Inc. 666 Fifth Avenue New York, NY 10019 Between Parent and Child (Book) Dr. Haim Ginott MacMillan Company New York, NY Beyond Peek-A-Boo and Pat-A-Cake Activities for Baby's First Year Evelyn Moots Munger & Susan Jane Bowdon Follett Publishing Company Chicago, IL Breast Feeding Your Baby (Pamphlet) Ross Laboratories Columbus, OH 43216 Bringing Up Baby (Pamphlet) Gerber Products Company Freemont, MI 49412 The Complete Book of Breast Feeding (Book) Marvin Erger, M.D. & Sally Olds Bantam Books, Inc. 666 Fifth Avenue New York, NY 10103 Congratulations (Pamphlet) Ross Laboratories Columbus, OH 43216 A Doctor Discusses Breast Feeding (Book) Marie Pichel Warner, M.D. Budlong Press Company 5428 North Virginia Avenue Chicago, IL 60625 A Doctor Discusses Your New Baby and Your New Life (Book) Paul G. Neimark Budlong Press Company 5428 North Virginia Avenue Chicago, IL 60625 Dr. Spock Talks with Mothers: Growth and Guidance (Book) Benjamin Spock Houghton, Mifflin Boston, MA The Gesell Institute of Child Behavior (Book) Frances L. Ilg. M.D. & Louise Bates Ames, Ph.D Perennial Library Harper & Row, Publisher New York, NY Getting To Know Your Newborn (Pamphlet) Johnson & Johnson 1978 Consumer & Professional Services 220 Centennial Avenue Piscataway, NJ 08854 How To Raise A Bright Child (Book) Joan Beck Simon and Schuster 650 Fifth Avenue New York, NY 10020 Mother & Baby Care At Home (Pamphlet) Ross Laboratories Columbus, OH 43216 Nursing Your Baby (Book) Karen Pryor Simon and Schuster 1230 Avenue of the Americas New York, NY 10020 The Parenting Experience - An Adventure in Early Infant Care (Pamphlet) Proctor & Gamble Cincinnati,OH 45201 So You've Decided To Breast-Feed Your Baby (Pamphlet) Gerber Products Company Freemont, MI 49412 Toddlers and Parents (Book) T. Berry Brazelton, M.D. Dell Publishing Co., Inc. 1 Dag Hammarskjold Plaza New York, NY 10017 Toilet Teaching Made Easy (Book) T. Berry Brazelton, M.D. Cosco Home Products, Inc. Columbus, IN Toilet Training In Less Than A Day (Book) Nathan Azvin, Ph.D and Richard Foxx, Ph.D Simon & Schuster 1230 Aveue of the Americas New York, NY 10020 Toilet Training The Handicapped Child (Book) H.D. Bud Fredericks, Victor L. Baldwin, David N. Grove, William G. More Instructional Development Corporation Post Office Box 361 Monmouth, OR 97361 Understanding Your Baby's Toileting Needs (Pamphlet) Proctor & Gamble Cincinnati, OH 45201 The Womanly Art of Breast Feeding (Book) LaLeche League of Franklin Park, Inc. 3332 Rose Street Franklin Park, IL You and Your Baby G385/April 1978 (Pamphlet) Series Ross Laboratories Columbus, OH 43216 Your Baby's First Year (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 Your Child Entering School (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 Your Child's Self-Esteem (Book) Dorothy Corkille Briggs Doubleday & Co., Inc. Garden City, NY Your Premature Infant G329/May 1978 (Pamphlet) Series Ross Laboratories (Similac) Columbus, OH 43216 #### BEHAVIOR MANAGEMENT The Bowdoin Method (Audio-Visual) Ruth Bowdoin Kit with cassettes, film strips, manual, books for parents that relate to each filmstrip Websters International Tutoring Systems, Inc. 5729 Cloverland Place Brentwood, Nashville, TN 37027 Children The Challenge (Book) Rudolf Dreikurs Hawthorne Books 2 Park Avenue New York, NY 10016 The Gesell Institute of Child Behavior (Book) Frances L. Ilg, M.D. & Louise Bates Ames, Ph.D Perennial Library Harper & Row,
Publisher New York, NY How To Publication by Dr. Howard N. Sloane (Pamphlet) 16085 Mt. Hicks Fountain Valley, CA 92708 Stop That Fighting No More Whining Because I Say So Dinner's Ready Not 'Til Your Room's Clean Hyperactivity - Research/Theory/Action (Book) Dorothea M. Ross, Sheila A. Ross John Wiley & Sons, Inc. Wiley-Interscience 605 Third Avenue New York, NY 10016 Hyperactive Children: A Handbook for Diagnosis and Treatment (Book) Russell A. Barkley The Guilford Press 200 Park Avenue South New York, NY 10003 Parent/Children/Discipline-A Positive Approach (Book) Clifford K. Madsen and Charles H. Madsen, Jr. Publisher Allyn and Bacon, Inc. Boston, MA Parents Are Teachers (Book) Wesley C. Becker Research Press 2612 North Mattis Avenue Campaign, IL 61820 Systematic Training For Effective Parenting (STEP) (Audio-Visual) Kit with I leader manual, I parent handbook, cassettes, discussion guide cards, posters, charts American Guidance Service, Inc. Circle Pines, MN 55014 When Your Child Is Difficult C718/January 1980 (Pamphlet) Series Ross Laboratories (Similac) Columbus, OH 43216 Your Child & Discipline G324/December 1979 (Pamphlet) Series Ross Laboratories (Similac) Columbus, OH 43216 #### CHILD DEVELOPMENT Child Development In The Home (Pamphlet) DHEW Publication No. (OHD) 76-30042 Department of Health, Education and Welfare Washington, D.C. 20201 <u>Childhood and Adolescence</u> (Book) L. Joseph Stone and Joseph Church Random House New York, NY The First Three Years of Life (Book) Burton L. White Avon Books The Hearst Corporation 959 Eighth Avenue New York, NY 10019 Nutrition, Growth, and Development During Your Baby's First Year (Pamphlet) G735 May 1981 Ross Laboratories Columbus, OH 43216 The First Twelve Months of Life (Book) Frank Caplan Bantam Books, Inc. 666 Fifth Avenue New York, NY 10019 Parent and Children Together (PACT) (Audio-Visual) Childcraft Education Corp. 20 Kilmer Road Edison, NJ 08817 The Phenomena of Early Development G322/December 1979 (Pamphlet) Series Ross Laboratories (Similac) Columbus, OH 43216 The Second Twelve Months of Life (Book) Frank Caplan, Theresa Caplan Bantam Books, Inc. 666 Fifth Avenue New York, NY 10019 Small Wonder 1 (Kit) Merle B. Karnes Activity cards, songs, stories, puppet and activities, picture cards (birth to 18 months) American Guidance Service Circle Pines, MN 55014 Small Wonder 2 (Kit) Merle B. Karnes Activity cards, songs, stories, puppet and activities, picture cards (18 to 36 months) American Guidance Service Circle Pines, MN, 55014 Toddlers and Parents (Book) T. Berry Brazelton, M.D. Dell Publishing Co., Inc. 1 Dag Hammarskjold Plaza New York, NY 10017 Your Baby Becomes A Toddler G328/January 1981 (Pamphlet) Series Ross Laboratories (Similac) Columbus, OH 43216 Your Child's Fear G325/June 1977 (Pamphlet) Series Ross Laboratories (Similac) Columbus, OH 43216 Your Child's Potential To Learn (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 # HANDICAPPING CONDITIONS Blindness-Ability, Not Disability (Pamphlet) Maxine Wood Public Affairs Pamphlet No. 295A American Foundation For The Blind 15 West 16th Street New York, NY 10011 Exploring Materials With Your Child With Special Needs (Book) Goldman, et. al., Media Resource Center Massachusetts Department of Mental Health Division of Mental Retardation, 190 Portland Street Boston, MA 02114 Handling The Young Cerebral Palsied Child At Home (Book) E.P. Dalton 2 Park Avenue New York, NY 10016 Home Stimulation For The Young Developmentally Disabled Child (Book) Goldman, et. al. Media Resource Center Massachusetts Department of Mental Health, Division of Mental Retardation 190 Portland Street Boston, Ma 02114 How To Get Services By Being Assertive (Book) Charlotte Des Jardins Coordinating Council For Handicapped Children 407 S. Dearborn Chicago, IL 60605 "How To's" On Dressing & Feeding (Pamphlet) By Nancie R. Finnie FCSP United Cerebral Palsy Association, Inc. 66 East 34th Street New York, NY 10016 Learning Disabilities (Book) Betty B. Osman Warner Books, Inc. 75 Rockfeller Plaza New York, NY 10019 Project Head Start-Mainstreaming Preschoolers Series (Books) Children With Mental Retardation (OHDS) 78-31110 Children With Learning Disabilities (OHDS) 78-31117 #017-092-00035-9 Children With Speech and Language Impairments (OHDS) 78-3113 #017-092-00033-2 Children With Health Impairments (OHDS) 78-31111 #017-092-00031-6 Children With Hearing Impairments (OHDS) 78-31116 #017-092-00032-4 Children With Visual Handicaps (OHDS) 78-31112 #017-092-00030-8 Children With Emotional Disturbance (OHDS) 78-31115 #017-092-0036-7 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 Teaching Your Down's Syndrome Infant: A Guide for Parents (Book) Marcie Hanson University Park Press 300 N. Charles Street Baltimore, MD 21201 What Everyone Should Know About Cerebral Palsy (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 What Everyone Should Know About Educating Handicapped Children (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 What Everyone Should Know About Epilepsy (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 What Everyone Should Know About Learning Disabilities (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 What Everyone Should Know About Mental Retardation (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 What Everyone Should Know About Sickle Cell (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 Your Child's Hearing (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 Your Down's Syndrome Child (Pamphlet) By David Pitt, M.D. National Association for Retarded Citizens 2709 Avenue East P.O. Box 6109 Arlington, TX 76011 HEALTH Children With Health Impairments (Book) Project Head Start, Mainstreaming Preschoolers Series (OHDS) 78-31116 #017-09-00032-4 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 A Handbook of Child Safety (Pamphlet) Gerber Products Co. Freemont, MI 49412 What Everyone Should Know About Child Abuse (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 What Everyone Should Know About Child Safety (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 What Everyone Should Know About Contraception (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 Your Premature Infant (Pamphlet) Series Ross Laboratories (Similac) Columbus, OH 43216 LEARNING ACTIVITIES The Baby Exercise Book (Book) Dr. Janine Levy Pantheon Book Random House, Inc. New York, NY Baby Learning Through Baby Play: A Parents' Guide for the First Two Years (Book) Ira J. Gordon St. Martin's Press, Inc. 175 Fifth Avenue New York, NY 10010 Beyond Peek-A-Boo and Pat-A-Cake: Activities for Baby's First Year (Book) Evelyn Moots Munger & Susan Jane Bowdon Follett Publishing Co. Chicago, IL The Bowdoin Method (Audio-Visual) Ruth Bowdoin Kit with cassettes, film strips, manual, books for parents that relate to each filmstrip Websters International Tutoring Systems, Inc. 5729 Cloverland Place Brentwood, Nashville, TN 37027 Child Learning Through Child Play Learning Activities for Two- and Three-Year Olds (Book) Ira J. Gordon, Barry Guinogh, R. Emile Jester St. Martin's Press, Inc. 175 Fifth Avenue New York, NY 10010 DIAL (Developmental Indicators for the Assessment of Learning) Activity Card System (Kit) Carol Mariell Ph.D & Dorothea S. Goldenberg, Ed.D Activities for children 2½ to 5½ years old Childcraft 20 Kilmer Road Edison, NJ 08817 Exploring Materials with Your Child with Special Needs (Book) Goldman, et. al., Media Resource Center Massachusetts Department of Mental Health, Division of Mental Retardation 190 Portland Street Boston, MA 02114 Home Stimulation for the Young Developmentally Disabled Child (book) Goldman, et. al. Media Resource Center Massachusetts Department of Mental Health, Division of Mental Retardation 190 Portland Street Boston, MA 02114 Infant Stimulation Curriculum (Kit) Activities for birth to 3 years old The Nisonger Center 1580 Cannon Drive Columbus, OH 43210 Learning Accomplishment Profile (LAP) (Curriculum) Kaplan Press 600 Jonestown Road Winston-Salem, NC 27103 Learning Games for the First Three Years (Book) Joseph Sparkling and Isabelle Lewis Walker Publishing Co. 720 Fifth Avenue New York, NY 10019 Learning Staircase (Curriculum) Lela Coughran M.A., Marilyn Goff M.S. 1½ to 7 years old Learning Concepts 2501 N. Lamar Austin, TX 78705 Portage Guide to Early Education (Curriculum) Bluma, Shearer, Frohman & Hilliard Birth to 6 years old Portage Project, CESA 12 Box 564 Portage, WI 53901 Small Wonder I (Kit) Merle B. Karnes Activity cards, songs, stories, puppet and activities, picture cards (birth to 18 months) American Guidance Service Circle Pines, MN 55014 Small Wonder 2 (Kit) Merle B. Karnes Activity cards, songs, stories, puppet and activities, picture cards (18 to 36 months) American Guidance Service Circle Pines, MN, 55014 Teach Your Baby (Book) Genevieve Painter Simon & Schuster Rockfeller Center, 630 5th Avenue New York, NY 10020 You Show, I Grow (Book) Sara Chalmers Burroughs Wake County Public School System Project Enlightenment 501 S. Boylan Avenue Raleigh, NC 27603 #### NUTRITION A-B-C's of Good Nutrition (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 A Better Diet (Pamphlet) U.S. Department of Agriculture Food Nutrition Service Program Aid No. 1241 Washington, D.C. Feeding Your Growing Baby G353/November 1979 (Pamphlet) Ross Laboratories (Similac) Columbus, OH 43216 Foods For Baby (Pamphlet) Gerber Products Co. Freemont, MI 49412 Good Eating For The Person Sensitive To
Cow Milk or Other Foods (Pamphlet) Ross Laboratories Columbus, OH 43216 Feed Me, I'm Yours (Book) Vicki Lansky Bantam Books Meadowbrook Press, Inc. 16648 Meadowbrook Lane Wayzota, MN 55391 Nutrition, Growth, and Development During Your Baby's First Year (Pamphlet) G735 May 1981 Ross Laboratories Columbus, OH 43216 A Primer On Infant Nutrition 1978 (Pamphlet) Mead Johnson & Co. Evansville, IN 47721 #### PARENTING SKILLS Between Parent and Child (Book) Dr. Haim Ginott MacMillan Company New York, NY The Bowdoin Method (Audio-Visual) Ruth Bowdoin Kit with cassettes, film strips, manual, books for parents that relate to each filmstrip Websters International Tutoring Systems, Inc. 5729 Cloverland Place Brentwood, Nashville, IN 37027 Children The Challenge (Book) Rudolf Dreikurs Hawthorne Books 2 Park Avenue New York, NY 10016 God Don't Make Junk (Book) Early Childhood Education Center Altamont, NY Parent Effectiveness Training (Book) Dr. Thomas Gordon Wyden Publisher 750 Third Avenue New York, NY 10017 The Single Parent Family G723/January 1980 (Pamphlet) Series Ross Laboratories (Similac) Columbus, OH 43216 Teaching Parents To Teach (Book) David L. Lillie and Pascal L. Trohanis, with Kennith W. Goin Walker and Company 720 Fifth Avenue New York, NY 10019 #### PRENATAL A Doctor Discusses Pregnancy (Book) William G. Birch, M.D., L.L.D. Budlong Press Co. 5428 North Virginia Avenue Chicago, IL 60625 A Doctor Discusses Prepared Childbirth (Book) Lou Joseph, B.A. 5428 North Virginia Avenue Chicago, IL 60625 Expectant Mother Guide (Pamphlet) Gerber Products Co. Freemont, MI 49412 What Everyone Should Know About Contraception (Pamphlet) A Scriptographic Booklet by Channing L. Bete Co., Inc. South Deerfield, MA 01373 What To Do About Minor Discomforts of Pregnancy (Pamphlet) Ross Laboratories Columbus, OH 43216 Your First Pregnancy (Pamphlet) Kimberly - Clark Corporation Alexander Graham Bell Association for the Deaf 3417 Volta Place, N.W. Washington, D.C. 20007 American Association on Mental Deficiency 5201 Connecticut Avenue, N.W. Washington, D.C. 20015 American Cancer Society 1825 Connecticut Avenue Washington, D.C. 20009 American Diabetes Association 600 Fifth Avenue New York, NY 10020 American Digestive Disease Society 7720 Wisconsin Avenue Bethesda, MD 20014 American Foundation for the Blind 15 West 16th Street New York, NY 10011 American Heart Association 7320 Greenville Avenue Dallas, TX 75231 American Speech and Hearing Association 10801 Rockville Pike Rockville, MD 20852 Closer Look P.O. Box 1492 Washington, D.C. 20013 Council for Exceptional Children Information Center 1920 Association Drive Reston, VA 22091 Cystic Fibrosis Foundation 3379 Peachtree Road, N.E. Atlanta, GA 30326 Epilespy Foundation of America 1828 L. Street, N.W. Washington, D.C. 20036 <u>Leukemia Society of America, Inc.</u> 1625 1 Street, N.W. Washington, D.C. 20015 Lions International 209 North Michigan Avenue Chicago, IL 60601 Mental Health Association National Headquarters 1800 North Kent Street Arlington, VA 22209 Muscular Dystrophy Association 810 Seventh Avenue New York, NY 10019 National Association for Children With Learning Disabilities 4156 Library Road Pittsburgh, PA 15234 National Association of the Deaf 814 Thayer Street Silver Springs, MD 20902 The National Association for Down's Syndrome (NADS) P.O. Box 63 Oak Park, IL 60303 National Association for Hearing and Speech Action 814 Thayer Avenue Silver Springs, MD 20910 National Association for Retarded Citizens (NARC) 2709 Avenue E. East P.O. Box 6109 Arlington, TX 76011 National Capitol Foundation of Tay Sachs National Press Bldg Washington, D.C. 20000 National Easter Seal Society for Crippled Children and Adults 2023 West Ogden Avenue Chicago, IL 60612 The National Foundation/March of Dimes 1275 Mamaroneck Avenue White Plains, NY 10605 National Hemophilia Foundation 23 West 39th Street New York, NY 10018 National Kidney Foundation 116 East 27th Street New York, NY 10010 National Multiple Sclerosis Society 1200 15th Street, N.W. Washington, D.C. 20015 National Society of Autistic Children 621 Central Avenue Albany, NY 12206 The National Society to Prevent Blindness 79 Madison Avenue New York, NY 10016 National Tuberculosis and Respiratory Disease Association 101 2nd Street N.E. Washington, D.C. 20002 1. 神经野村 The Office of Public Relations Gallaudet College for the Deaf Kendall Green Washington, D.C. 20002 Tourette Syndrome Association, Inc. Bell Plaza Bldg. 42-40 Bell Blvd. Bayside, NY 11361 United Cerebral Palsy Association, Inc. (UCP) 66 East 34th Street New York, NY 10016 ERIC Full Text Provided by ERIC 102 The evaluation data of the Child-Family-Community Project Family Assessment Process will be available in June, 1982. Copies of this report to be included in the manual will be forwarded by mail. #### Description of Children/Families Included #### In The Field Test of Family Assessment Process The Family Assessment Process was field tested on 159 children and their families. All of these families were located in rural Southwest Georgia. The field testing was conducted from 1979-1982. #### <u>SEX</u> Male 63% Female 37% #### RACE Black 58% White 40% Other 2% #### AGE Birth - 2 yrs. 51% 3 yrs. - 5 yrs 49% #### **DEMOGRAPHIC SETTING** Small city (Population Approx. 15,000) 55% Small town (Population Approx. 2,000) 16% Isolated rural area 29% #### **FAMILY SITUATION** Extended family 34% Single family 27% Intact family 39% Receive public assistance 72% Do not receive public assistance 28% #### ELIGIBILITY CRITERIA Developmentally Delayed 53% At Risk 37% High Risk 10% # CHILD FAMILY COMMUNITY PROJECT Brooks Colquitt Grady Pelham City Thomas Thomasville City # FAMILY INTERVIEW FORM | | | CONFIDENTIAL | DATE:
IDENTIFICA | ATION # | |-------------------|---------------|-------------------------|----------------------------|------------| | NAME OF CHILD: | | DOB: | | | | | | | | | | TELEPHONE: | (home) | (work) | (other) | | | PARENT(S) OR GUAR | DIAN(S) NAME: | , | | | | MARITAL STATUS OF | PARENTS: | | | | | | | | | | | 1. Persons livin | , | ENT LIVING SITUATION | <u>N</u> | | | FULL NAME | RELATIONSHIP | AGE OR
DATE OF BIRTH | HIGHEST GRADE
IN SCHOOL | OCCUPATION | Employment: AFDC: per month Food Stamps: per month Social Security month Other: Who decides how family income is spent? Medicaid/Medicare: Other Agency Involvement: Description of home: Own: Rent: Indoor plumbing? Hot water? Phone? T.V.? Adequate facilities for food preparation? Additional comments: PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies TABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Mas anethesia used? Yes No Was mother awake when baby was born? Yes No Mas anethesia used? Yes No Mas mother awake when baby was born? Yes No Mas anethesia used? Yes No Mas mother awake when baby was born? Yes No Mas anethesia used? Yes No Mas mother awake when baby was born? Yes No Mas anethesia used? Yes No Mas mother awake when baby was born? Yes No Mas anethesia used? Yes No Mas mother awake when baby was born? Yes No Mas anethesia used? Yes No Mas mother at delivery? Age of mother at delivery Head first Breech Feet first | | |--|-------| | Who decides how family income is spent? Medicaid/Medicare: Other Agency Involvement: Description of home: Own: Rent: Living with others: Number of bedrooms: Indoor plumbing? Hot water? Phone? T.V.? Adequate facilities for food preparation? Additional comments: PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies TABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes No Was saisted in the delivery? Who assisted | | | Medicaid/Medicare: Other Agency Involvement: Description of home: Own: Rent: Living with others: Number of bedrooms: Indoor plumbing? Hot water? Phone? T.V.? Adequate facilities for food preparation?
Additional comments: PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Were forceps used? Yes No Was another awake when baby was born? Yes No Were was mother awake when baby was born? Yes No Were mother at elivery? Who assisted in the delivery? Who assisted in the delivery? Who assisted in the delivery? Who assisted in the delivery? Who assisted in the delivery? | | | Other Agency Involvement: Description of home: Own: Rent: Indoor plumbing? Hot water? Phone? Adequate facilities for food preparation? Additional comments: PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies TABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Was nother awake when baby was born? Yes No Was nother awake when baby was born? Yes No Was mother awake when baby was born? Yes No Was mother awake when baby was born? Yes No Was mother awake when baby was born? Yes No Was mother awake when baby was born? Yes No Was mother awake when baby was born? Yes No Was mother awake when baby was born? Yes No Was mother awake when baby was born? Yes No Was mother awake when baby was promessed to the delivery? | | | Description of home: Own: | | | PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Where was child born?: Who assisted in the delivery? Who assisted in the delivery? Was mother at delivery? | | | PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was another induced? Yes No Was another awake when baby was born? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? Manufactional Information PRE-NATAL INFORMATION Nother value of the delivery? | | | PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was another induced? Yes No Was another awake when baby was born? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? Manufactional Information PRE-NATAL INFORMATION Nother value of the delivery? | | | PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes No Where was child born?: Who assisted in the delivery? Who assisted in the delivery? | 0.0.4 | | PRE-NATAL INFORMATION Mother's health during pregnancy: a. Mother's feelings regarding pregnancy | | | Mother's health during pregnancy: a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY | | | a. Mother's feelings regarding pregnancy b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies TABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Was labor difficult? Yes No Were forceps used? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Was labor difficult? Yes No Were forceps used? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | b. Illnesses or accidents during pregnancy c. Home situation during pregnancy d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Was labor difficult? Yes No Were forceps used? Yes No Was anethesia used? Yes No Where was child born? Where was child born? Mage of mother at delivery? Age of mother at delivery? | | | d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Were forceps used? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Were forceps used? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Was labor difficult? Yes No Were forceps used? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | d. Drugs used during pregnancy e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Was labor difficult? Yes No Were forceps used? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Were forceps used? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | e. Activities during pregnancy f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes No Were forceps used? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes Were forceps used? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | f. Describe pre-natal care g. Number of pregnancies LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Were forceps used? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Were forceps used? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | LABOR AND DELIVERY Length of labor: Hours Was labor induced? Yes Were forceps used? Yes Was mother awake when baby was born? Yes Who assisted in the delivery? Age of mother at delivery? | | | LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? | | | LABOR AND DELIVERY Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? | | |
Length of labor: Hours Was labor induced? Yes Were forceps used? Yes Was mother awake when baby was born? Yes Where was child born?: Who assisted in the delivery? | | | Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? | | | Length of labor: Hours Natural or Caesarean? Was labor induced? Yes No Was labor difficult? Yes No Was mother awake when baby was born? Yes No Was anethesia used? Yes No Where was child born?: Who assisted in the delivery? | | | Were forceps used? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes No No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | Were forceps used? Yes No Was anethesia used? Yes No Was mother awake when baby was born? Yes No No Where was child born?: Who assisted in the delivery? Age of mother at delivery? | | | Was mother awake when baby was born? Yes No
Where was child born?:
Who assisted in the delivery? | VooV | | Where was child born?: Who assisted in the delivery? Age of mother at delivery? | 10 | | Who assisted in the delivery? Age of mother at delivery? | | | Age of mother at delivery? | | | Position of baby at delivery Head first Breech Feet first | | | Weight at birth:Full term? | | | Trouble breathing
Irregular heart rate | Jaundice | Blue color | |--|-------------------------|---| | (explain): | | | | Mother's condition following delive | | | | Baby's condition following delivery | /: | | | | THEANCY | | | | INFANCY | | | Feeding: Describe any feeding prob
Breast or bottle fed?
Baby's response to nursing: | olems | | | Breast or bottle fed? | Demand or | schedule? | | Baby's response to nursing: | | | | Problems associated with feeding: vomiting | | | | colic | | | | constipation | | | | diarrhea | | | | allergy | | | | Other illnesses during first severa | al months: | | | | — | | | Describe the baby's general attitud | de, mood, amount of act | ivity during first few | | months: | | | | | | | | Describe your living situation dur | ing your baby's first f | ew months: | | begar rate year and an arrange | | • | | DEVEL | OPMENTAL INFORMATION | • | | Milestones | | | | Age at which child: | | | | Cut first tooth | months | | | Sat alone | months | | | Crawled | months | | | Walked alone | INOTI CAS | | | | | | | Toilet-training: | | | | Toilet-training: When began. | | | | When began.
When was child accident-free dur | | | | When hegan | | | | Language: | ak abild. | | | |----------------------------|---|--|------| | Age at wh | CU CULIU: | months | | | Put 2 war | l "mama/dada"
ls together | months | | | Simple se | tences | inonths | | | Any notice | able speech problems? | inonths | | | 711 y 110010 | | | | | Sleeping Hal | oits: | | | | Share a r | oom | With whom? | | | Schedule: | Nap | With whom?Bedtime | | | | /\\/3\/\ON | | | | Describe | any unusual sl ee ping habits | s: | | | Eating Habi | +c · | | | | Does chil | d feed him/herself? | | | | Does chil | eat at approximately the | same time every day? | | | MUELE COF | S CHITE USUALLY Eat meals: | | | | What kind | s of foods does child eat | for: | | | br e a | kfast | | _ | | lunc | h | | | | supp | er | | _ | | snac | ks | | | | | | | | | | HEALTH/ME | DICAL INFORMATION | | | 01:31.7.5 | | | | | Child Infor | mation | | | | 1. Vision: | avan falt that your chil | d had difficulty seeing? | | | | | | | | Check d | ubs eves frequently | holds objects close to eyes | | | | auints | holds objects close to eyes has red or watery eyes complains of eyes hurting | | | | rowns often or tilts head | complains of eyes hurting | | | | | | | | Has Voi | r child ever had his/her e | eyes checked or examined?By w | hom? | | (explai | n): | | | | 2. Hearing | | | | | Have vo | ou ever felt that vour chil | ld had difficul ty hearing? | | | Chack | ny that annly: | | | | | requent ear infections or | colds | | | | | | | | | Tuta arathing from ears | | | | , | ides lide l'espond to voice d | or sounds | | | Has y ou
By whom | r child ever had his/her h
n? (explain): | hearing or ears checked or examined? | | | 3. Child's | Doctor: | | | | | | ld saw a doctor?:Why?: | | | Does y | our child receive medical o | care regularly?Where? | | | | | | | | Has | child ever had: | mumps | |--------------------------------|--|--| | | measles
chicken_pox | allorgies | | | frequent colds/flu | | | | ear infections | ÷ | | | other | | | | ious Illnesses: | 1 -: \ | | Has | child ever been hospitalized? (| explain):
 | | Acc | idents?: | | | 3e i | zures:: | | | otn | er: | | | Den | tal Services: | n de la contraction cont | | | • | ecked?By whom?: | | | | | | 0th | on. | | | | | | | Has | your child ever been tested or | treated by anyone else, not mentioned | | Has
pre | your child ever been tested or viously? (i.e., a psychologist, | psychiatrist, physical therapist, speech | | Has
pre | your child ever been tested or viously? (i.e., a psychologist, | treated by anyone else, not mentioned psychiatrist, physical therapist, speech specialist, etc.) Explain: | | Has
pre | your child ever been tested or viously? (i.e., a psychologist, | psychiatrist, physical therapist, speech | | Has
pre
the | your child ever been tested or viously? (i.e., a psychologist, rapist, neurologist, educational | psychiatrist, physical therapist, speech | | Has
pre
the | your child ever been tested or viously? (i.e., a
psychologist, | psychiatrist, physical therapist, speech | | Has
pre
the | your child ever been tested or eviously? (i.e., a psychologist, erapist, neurologist, educational mily Information | psychiatrist, physical therapist, speech specialist, etc.) Explain: | | Has
pre
the
Fam | your child ever been tested or eviously? (i.e., a psychologist, crapist, neurologist, educational mily Information Where do other family members r | psychiatrist, physical therapist, speech specialist, etc.) Explain: | | Has
pre
the | your child ever been tested or eviously? (i.e., a psychologist, crapist, neurologist, educational mily Information Where do other family members r | psychiatrist, physical therapist, speech specialist, etc.) Explain: | | Has
pre
the
Fam
1. | your child ever been tested or eviously? (i.e., a psychologist, crapist, neurologist, educational will information Where do other family members rewished the work of the substitution | psychiatrist, physical therapist, speech specialist, etc.) Explain: | | Has
pre
the
Fam | your child ever been tested or eviously? (i.e., a psychologist, crapist, neurologist, educational will information Where do other family members rather when do family members usually boes anyone in the immediate family members and the immediate family members anyone in | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? | | Has
pre
the
Fam
1. | your child ever been tested or eviously? (i.e., a psychologist, crapist, neurologist, educational will information Where do other family members rewished the work of the immediate family medical problems? | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? | | Has
pre
the
Fam
1. | your child ever been tested or eviously? (i.e., a psychologist, rapist, neurologist, educational willy Information Where do other family members rapide when do family members usually Does anyone in the immediate family members? b. Physical handicaps? c. Emotional problems? | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? | | Has
pre
the
Fam
1. | your child ever been tested or eviously? (i.e., a psychologist, rapist, neurologist, educational willy Information Where do other family members rapide when do family members usually Does anyone in the immediate family members? b. Physical handicaps? c. Emotional problems? | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? | | Has
pre
the
Fam
1. | your child ever been tested or eviously? (i.e., a psychologist, rapist, neurologist, educational willy Information Where do other family members rapidly Members usually Does anyone in the immediate factor a. Medical problems? b. Physical handicaps? c. Emotional problems? d. Hearing difficulties? | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? | | Has
pre
the
Fam
1. | your child ever been tested or eviously? (i.e., a psychologist, erapist, neurologist, educational will information Where do other family members rewished with the will be subjected by the second of the immediate factor | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? | | Hasprethe Tam 1. 2. | your child ever been tested or eviously? (i.e., a psychologist, rapist, neurologist, educational will be a substitute of the | psychiatrist, physical therapist, speech specialist, etc.) Explain: eceive medical care? obtain medical attention? | | Hasprethe Tam 1. 2. | your child ever been tested or eviously? (i.e., a psychologist, crapist, neurologist, educational willy Information Where do other family members results when do family members usually Does anyone in the immediate fact a. Medical problems? b. Physical handicaps? c. Emotional problems? d. Hearing difficulties? e. Speech problems? BEHAVIORA | psychiatrist, physical therapist, speech specialist, etc.) Explain: eceive medical care? obtain medical attention? | | Haspre the Fam 1. 2. 3. | your child ever been tested or viously? (i.e., a psychologist, rapist, neurologist, educational where do other family members when do family members usually Does anyone in the immediate fa a. Medical problems? b. Physical handicaps? c. Emotional problems? d. Hearing difficulties? e. Speech problems? BEHAVIORA mily Relationships Which family member does your of the serious | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? mmily have: | | Fam 1. 2. Fam 3. | your child ever been tested or viously? (i.e., a psychologist, rapist, neurologist, educational where do other family members when do family members usually Does anyone in the immediate fa a. Medical problems? b. Physical handicaps? c. Emotional problems? d. Hearing difficulties? e. Speech problems? BEHAVIORA Tily Relationships Which family member does your of the content | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? mily have: child seem to have the closest attachment to the content of conten | | Haspre the Fam 1. 2. 3. | your child ever been tested or eviously? (i.e., a psychologist, crapist, neurologist, educational will information Where do other family members results when do family members usually Does anyone in the immediate fact a. Medical problems? b. Physical handicaps? c. Emotional problems? d. Hearing difficulties? e. Speech problems? BEHAVIORA This Relationships which family member does your of the problems t | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? mily have: child seem to have the closest attachment to or the care of your child? During the day | | Fam 1. 2. Fam 3. | your child ever been tested or eviously? (i.e., a psychologist, crapist, neurologist, educational will information Where do other family members results when do family members usually Does anyone in the immediate fact a. Medical problems? b. Physical handicaps? c. Emotional problems? d. Hearing difficulties? e. Speech problems? BEHAVIORA This is this shown? Who is primarily responsible for During the service of the problems of the problems. | psychiatrist, physical therapist, speech specialist, etc.) Explain: receive medical care? obtain medical attention? mily have: child seem to have the closest attachment to the content of conten | | you satisfied with your present living situation? lain: eer Relationships does your child get along with the other children in the home? often does your child have an opportunity to play with children outside of home? does your child get along with other children? is your child seem to enjoy playing: ne? h younger children? h similar-aged children? h older children? h adults? h a group of children? syour child make friends easily? syour child make friends easily? usually very active active sometimes, but also plays quietly usually not very active usually happy usually unhappy moody demands excessive attention aggressive toward others | |---| | does your child get along with the other children in the nome: often does your child have an opportunity to play with children outside of home? does your child get along with other children? s your child seem to enjoy playing: ne? h younger children? h similar-aged children? h aldults? h a group of children? s your child make friends easily? S Behavior would you describe your child: usually very active active sometimes, but also plays quietly usually not very active usually happy usually unhappy usually unhappy mondy | | often does your child have an opportunity to play with children butside of home? does your child get along with other children? s your child seem to enjoy playing: me? h younger children? h similar-aged children? h adults? h a group of children? s your child make friends easily? S Behavior would you describe your child: usually very active active sometimes, but also plays quietly usually not very active usually happy usually unhappy mondy | | does your child get along with other children? s your child seem to enjoy playing: ne? h younger children? h similar-aged children? h older children? h adults? h a group of children? s your child make friends easily? Behavior would you describe your child: usually very active active sometimes, but also plays quietly usually not very active usually happy usually unhappy moody | | th younger children? th similar-aged children? th older children? th adults? th a group of children? es your child make friends easily? See Behavior would you describe your child: usually very active active sometimes, but also plays quietly usually not very active usually happy usually unhappy usually unhappy mondy | | th a group of children? es your child make friends easily? Behavior would you describe your child: usually very active active sometimes, but also plays quietly usually not very active usually happy usually happy usually unhappy | | Behavior wwould you describe your child: usually very active active sometimes, but
also plays quietly usually not very active usually happy usually unhappy mondy | | would you describe your child: usually very active active sometimes, but also plays quietly usually not very active usually happy usually unhappy mondy | | usually not very active usually happy usually unhappy mondy | | usually unnappy
moody | | demands excessive attention | | seems overly jealous
nervous | | os your child have temper tantrums? | | plain:es your child have any fears? | | line | | at do you usually discipline for? | | discipline frequently needed? how often? w do you usually disciplines your child? es it work?: | | o usually disciplines your child? more than one person disciplines, do these people usually agree on when and my to discipline? | | ow does your child react to discipline? len your child behaves well or does somethings good, how do you let him/her know like it? low do other family members respond to your child's good behavior? | | | | | What kinds of toys does your child have? | |--------------------|---| | c. | What is his/her favorite toy? | | d. | Do you make play things out of household items (pots, pans, spools, cans, boxes, etc.)? | | ₽. | Does your child seem to become easily frustrated when a task becomes difficult during play? | | F. | Does your child stick with <u>one</u> activity (playing with blocks, coloring, etc.) for: | | | less than 5 minutes? 5-10 minutes? | | | more than 10 minutes? | |].
1. | Does your child enjoy watching t.v.? How much time do you, or other family members, spend alone with your child | | •• | listening, talking and playing each day? | | | SUMMARY | | How
c hi | do you view your child's developmental growth compared to siblings or other ldren of the same age? | | Loo | oking ahead to the future, what are your expectations for your child? | | Is | there anything that you would like to learn or know more about that would help and your child? | | you | | | Is | there any additional information that you feel is important in order for me to ter understand your child or family? | | Is | there any additional information that you feel is important in order for me to ter understand your child or family? | | Is | there any additional information that you feel is important in order for me to ter understand your child or family? | | Is | there any additional information that you feel is important in order for me to ter understand your child or family? | | Is | there any additional information that you feel is important in order for me to ter understand your child or family? | | Is | there any additional information that you feel is important in order for me to ter understand your child or family? | | Is | there any additional information that you feel is important in order for me to the ter understand your child or family? | - / - # CHILD FAMILY Serving families of preschool children with special needs # COMMUNITY PROJECT Brooks Colquitt Grady Pelham City Thomas Thomasville City # PARENT QUESTIONNAIRE | Child's Name School District School District | • | |--|--------------| | Parent's NameDate: | | | The Child-Family-Community (C-F-C) Project provides assistance to the families of preschool children with special needs. Many times these families find that they need assistance in certain areas. In order for us to understand any concerns you may have please look over this checklist. DIRECTIONS: Please put a check () beside those items below which you would like to know more about or would like assistance with. Remember, there are no right or wrong answers. Check as many as you like. | | | I FEEL MY FAMILY COULD USE HELP WITH understanding why it's important that we take this time to gather information about our child and the family. (IA) | | | understanding how we can work with your program. (IC) | | | understanding what our child does well and in what areas (s)he may need help. (IB) | | | understanding how we can make our home a good place for our child to learn. (IIE) | | | understanding how to use toys and things around the home to help our child learn. (1 | III | | understanding how to manage our child's behavior. (IIIA) | | | planning activities that are fun for the whole family. (IVA) | | | identifying and using community services which may help our child and family. (IIF |) | | knowing where to go for financial assistance and special services (daycare, physical therapy, etc.). (IIC) | 1 | | providing a safe, comfortable home and clothing for our family. (IIB) | | | obtaining needed medical and dental services. (IID) | | | providing healthy meals and snacks for our family. (IIA) | | | finding transportation, when needed, for our family. (IIG) | | | Now, please go back through the items once more and put a second check ($\checkmark\checkmark$) by those items which were most important to you and your family. | • | | ny other concerns or needs not listed: | | | 113 | - | | | _ | # CHILD FAMILY COMMUNITY PROJECT | | _ | | KEY | | | |----------|---|------|--------------|----|--------| | / | = | Need | identified | by | parent | | X | = | Need | identified | by | worker | | • | | | r completion | | | Brooks Colquitt Grady Pelham City Thomas Thomasville City # RESOURCE UTILIZATION CHECKLIST | Child's Name: | | | Date: | | | | | | |---|-------|----------------|--------------|--------------------------|-------------|--|---------------|--| | Parent's Name: | | | | | Comp | leted by:_ | | | | Community Resources | | eeded
vice? | | Available/
Qualifies? | Degre
Ut | ee of Servi | | Comments Regarding Present
Level of Service Utilization | | deminantly by Nessan des | Yes | No | Yes | No | Full | Partial | Not At
All | Level of Service Utilization | | NUTRITION (IIA) WIC | | | | | | | | | | Agricultural Extension Other: | | Α | | | | | | | | HOUSING (IIB)
Own | | | | | | | | | | Rent Living with others Public | · · · | | | | | | | | | Other: | | | | | | | <u> </u> | | | CLOTHING (IIB) | | | | | | | | | | FINANCIAL RESOURCES (IIC) Employment AFDC | | | | | | | | | | FOOD STAMPS
SOCIAL SECURITY
SSI | | | | | | | | | | VA
CHILD SUPPORT
ALIMONY | | | - | · · · · · · | | | | 115 | | WIN
Other: | | | | | | | | 110 | | SUBTOTAL (Raw Score) | | | | | | | ** | • | # RESOURCE UTILIZATION CHECKLIST | Community Resources | A Nee
Servi | | Service
Family | Available/
Qualifies? | Deg | ree of Ser
Utilization | n | Comments Regarding Present | |--|----------------|----|-------------------|--------------------------|------|---------------------------|---------------|------------------------------| | · | Yes | No | Yes | No | Full | Partial | Not At
All | Level of Service Utilization | | HEALTH/MEDICAL/DENTAL: FAMILY (IID) Private Physician Private Dentist Health Department Medicaid Medicare Emergency Room Health Insurance | | | | | | | | | | Other: MEDICAL/HEALTH/DENTAL: CHILD (110) Private Physician Private Dentist Health Department Children's Medical Ser. Emergency Room Therapy: | | | | | | | | | | Special Equipment Medicaid Health Insurance Associations: Other: | | | | | | | | | | SUBTOTAL (Raw Score) | | | | | | | | | # RESOURCE UTILIZATION CHECKLIST | Community Resources | | A Needed
Service? | | · Available/
Qualifies? | Deg | ree of Ser
Utilization | 1 · | Comments Regarding Present
Level of Service Utilization | | | |---|-----|--|--|----------------------------|--|---------------------------|---------------
--|--|--| | | Yes | No | Yes | No | Full | Partial | Not At
All | Level of Service Utilization | | | | COUNSELING (IIE) | | | 1 | | | | | | | | | _Mental Health | | | <u> </u> | ļ | - | | | | | | | Private Counselor | | | | ļ | 1 | <u> </u> | | | | | | School Personnel | · | <u> </u> | <u> </u> | <u> </u> | | ļ <u>.</u> - | | | | | | Psychiatrist | · | | _ | <u> </u> | | | | | | | | Psychologist | | | 1 | | . | | | | | | | Preacher/Minister | | ļ | 1 | | 1 | | | To the second se | | | | Parent Groups | | | | <u> </u> | | | | <u> </u> | | | | Other: | | - | | | | | | | | | | ADULT EDUCATION (IIF) | | | | | | | | | | | | High School (G.E.D) Vocational/Technical School | | | | | 1 - | 1 | | | | | | College | | | 1 | | 1 | | | | | | | Vocational Rehabilitation | | | | | 1 | † | | | | | | Other: | | | 1 | 1 | Ť | 1 | | | | | | 0 0110.1 | | | | | | | | | | | | EDUCATION (CHILD) CHILD CARE | | | 1 | | 1 | | | | | | | (IIF) | | | İ | | ł | | | | | | | School System | | | 1 | | | | | | | | | Public Preschool | | | | | | | | | | | | Private Preschool | | <u> </u> | | | | | 444 | | | | | Babysitter | | | 1 | | 1 | | | | | | | Relatives/Friends | | | | | | | 1 | | | | | Respite Care | | | | | | | | | | | | Other: | | | <u> </u> | | | | | | | | | 1 | ì | | | | 1 | | | | | | | SUBTOTAL (Raw Score) | | | 1 | | | | | | | | | Community Resources | A Nee
Servi | eded
i ce? | Service
Family | Available/
Qualifies? | Deg | ree of Ser
Utilization | vice
n | Comments Regarding Present | |-------------------------------|-----------------|---------------|-------------------|--------------------------|--------------|---------------------------|---------------|------------------------------| | | Yes | No | Yes | No | Full | Partial | Not At
All | Level of Service Utilization | | TRANSPORTATION (IIG) | - - | | | | | | | | | Own vehicle Neighbor/Relative | | - | | | | | | | | Public Transportation | | 1 | | | | | | | | Community Services Other: | | | | | | | | | | OTHER: | | | | | | | | | | | | - | | | | | | | | | | | | | - | | | | | SUBTUTAL (Raw Score) | | | | | | | | | | SUBTOTAL PAGE 1 | | | | | | | | | | SUBTOTAL PAGE 2 | | | | | | | | . v | | SUBTOTAL PAGE 3 | | - | | | | | | | | SUBTOTAL PAGE 4 | | _ | | | | | | <u>.</u> | | TOTAL (Raw Scone) | | | | | | | | | | | x2 | | | x2 | x2 | x1 | | | | ADJUSTED SCORE | | | , | | | + | | | | · | | 2 | | | | | ليسيا | _ | # UTILIZED ÷ (# NEEDED - # NOT AVAILABLE) X 100 = PERCENT OF RESOURCE UTILIZATION # $\mathsf{C}\mathsf{HILD}$ FAMILY # COMMUNITY PROJECT Brooks Colquitt Grady Pelham City Thomas Thomasville City DOB # FAMILY NEEDS INVENTORY | PARENT(S ADDRESS DATE COMPLETE RECTIONS: pages 1-10 correspondito graph th | DISTRICT S)/GUARDIAN NAME INITIAL (PRE) | | PHONE | | |--|--|---|--|-------------------| | DATE COMPLETE RECTIONS: pages 1-10 correspondito graph th | INITIAL (PRE) | | | | | DATE COMPLETE RECTIONS: pages 1-10 correspondito graph th | INITIAL (PRE) | | | | | RECTIONS: pages 1-10 correspondi | | INTERIM | INTERIM | | | RECTIONS: pages 1-10 correspondi | | | 11112111 | FINAL (POST) | | RECTIONS: pages 1-10 correspondi | | | | | | pages 1-10 correspondi | ED BY | | | | | and post ra
each time. | transfer the Average Soing spaces below. Spaces below. Spacene subtopic Average Scores of the subtopic Average Scores of the subtopic at the subtopic at the subtopic at the subtopic of s | cores to the e is provided res to form a pre, interim color ink | SCORE | PROFILE | | A.
B.
C. | ORMATION FOR REFERRAL/F
Participation - Evalua
Strengths and Weakness
Participation-Interver
IC NEEDS | ition | 0. | :12
:12
:12 | | A.
B.
C.
D.
E. | Nutrition Shelter and Clothing Financial Resources Medical Needs Home Environment Community Resources | | 0. | :1 | | III. SKI
A.
B. | Transportation IL DEVELOPMENT/IMPLEMEN Behavior Management SI Creative Environment | NTATION
Kills | | | | IV. <u>EMO</u> A. B. C. | TIONAL FACTORS Parent Adjustment Motivation Attitudes | | 0. | :1 | | v. <u>CIR</u> | CUMSTANCES | | 1 0. | :2 | | RIC . RES | | | | | | | | · | | - | | | | |--|---|---|-----------------------|---------------|--------------|------------|--------| | RATING 2 - Most of time, consistently, adequately 1 - Some of time, sporadically, skill is merging ery little, not at all, inappropriately, inadequately NA- Not appropriate to this situation DNK-Do not know, not observed | | | | ·/ | | COMMENTS . | | | I. INFORMATION FOR REFERRAL/PROGRAMMING | | | · | | | | † | | TVALUATION | | | | | | · | | | IA. PARENT*PARTICIPATION - EVALUATION 1. The parent willingly participates in the re- | | | | - | | | | | ferral process. 2. The parent sees the need for assistance and gives consent for services. | | | | | | | | | 3. The parent contributes to intake through conference with worker. | | | | | | | | | 4. The parent assists with the completion of the family interview form by being receptive to questions and providing (apparent) accu- | | · | | · | | | | | rate information. 5. The parent participates in the assessment of the child's functioning (developmental,
behavioral, social assessment, etc.). | | | | | | • | | | TOTAL | O | Ō | $\overline{\bigcirc}$ | 0 | | | | | IB. PARENT IDENTIFIES CHILD'S STRENGTHS AND | | | | | | | ·
, | | WEAKNESSES 6. The parent makes realistic statements of | | | | | | | | | child's abilities and limitations. 7. The parent demonstrates an understanding of the child's handicapping condition and special needs or of the parent's own | | | | | : | | | | limitations and special needs. 8. The parent encourages skills or tasks which capitalize on the child's strengths and facilitate his/her independence. | | | | | | | | | 9. The parent creates situations that enhance child's strengths and sets reasonable short | | | | | | | | | term goals. 10. The parent sets reasonable long term goals for the child anticipating future needs and planning accordingly. | | | | | | | | | IB TOTAL → IB TOTAL ÷ (5 - #DNK/NA ITEMS) = IB AVERAGE → | | | O | O | | 7 . | | | IR INIAL - (2 - #DNIV) IN TIENS) - ID MACINIOS | · | 1 | | | - | • | | *Throughout this inventory the word <u>parent</u> will be used to identify the most significant caregiver(s) in the life of the child with whom the staff has direct and consistent contact. | · | . / | | / | | | | |--|----------------|-------------|--------------|-------------|---|-------------| | RATING . | . / | | | ./ | | | | 2 - Most of time, consistently, adequately | ,હેં / | | /. | | | | | 1 - Some of time, sporadically, skill is | | | | / | | | | | / , | / , | / | / s | 7 | COMMENTS | | ery little, not at all, inappropriately, | ,,, | ĺ | • | ์ โ | | | | inadequately | ì | ŀ | • | - 1 | | • • | | NA- Not appropriate to this situation | . ! | | | . 1 | | | | DNK-Do not know, not observed | 1 | 1 | | | | | | IC. PARENT PARTICIPATION - INTERVENTION | : } | · ‡ | | l l | | | | STRATEGIES | | | | | | | | 11. The parent attends the Individual Education | 1 | | 1 | | | | | Plan (IEP) and/or Individual Family Plan | | | | | | | | (IFP) Meeting. | | | | | | | | 12 The parent communicates family objectives | | | | | | • | | during the development of the It?. | | | | | | | | 13 The parent communicates objectives for the | | | | | | • | | child during the development of the Itr. | , | | | | | | | 14. The parent indicates a willingness to set | | | • | | | | | aside time to meet with the worker. | | | | | | | | 15 The parent voluntarily provides information | | | | | | • | | about home incidents which relate to Child's | | | | , | | | | educational program and/or family program. | | | | | | | | edded of one of programme and one of the original origi | | | | | | | | IC TOTAL → | | <u> </u> | | | 1 | • | | | | | | | } | • | | | () | () | | | 1 | • | | IC TOTAL ÷ (5 - #DNK/NA ITEMS) = IC AVERAGE | | | | | ŀ | | | TO TOTALE TO MERCHANIE | | | | 1 | j | • | | TOTAL IA + IB + IC AVERAGE SCORES | |] | | | [| • | | TOTAL IN 1 10 1 20 THE STATE OF | | | $ \wedge $ | $I \wedge$ | 1 | | | | I/ \setminus | / \ | [/ \ | / \ | | | | TOTAL I AVERAGE SCORES ÷ 3 = I AVERAGE | \sim | <u> </u> | | <u> </u> | 1 | | | TOTAL I AVENAUL SOUNCES TO SECOND | | | | | | | # II. BASIC NEEDS | IIA. | NUTRIONAL NEEDS | | | | | | | | |----------|---|---------------|--|--|------------|---|---|-----| | 16. | The parent provides a quantity of food to | j | | | | | | 1 | | 1 | adequately meet the needs of the family | 1 | | | 1 | | | | | <u> </u> | members. | | | | | | | | | 17. | The parent provides the quality of food to | 1 | į | | | | | ł | | 1 | meet basic nutritional requirements. | | | | | | | | | 18. | Special nutritional needs of the child are | | 1 | l | | | • | į | | | met. (If applicable) | ↓ | - | - | | | | | | | | 1 | İ | } | | | | 1 | | 19. | Available snack foods are nutritious. | | | | - | | | | | 20. | Foods are prepared properly and stored | 1 | } | | | | | į | | 1 | safely. | | | | | | | | | | | } | Ì | 1 | • ! | | | | | 1 | IIA TOTAL | | 1 | | | | | e . | | 1 | | | 1 | 1/ > | | • | | • | | 1 | 4 1 | <i>IC 1</i> 6 | トノ | ハ ノ | トノ | | | | | 1110 | C TOTAL ÷ (5 - # DNK/NA ITEMS) = II A TOTAL → | | | \vdash | 1 | ļ | | | | ļ | | | | MAN | | | | | | | | | | | | | | | 1 | |--|--|----------|-----------------------|-----------------------|-----------------------|--|-----|--------------|---------------| | 2 - Most 1 - Some 0 merg ery inade NA- Not a | ATING of time, consistently, adequately of time, sporadically, skill is ing little, not at all, inappropriately, quately ppropriate to this situation t know, not observed | OS CO | ?/
/
 | / | | | COM | IMENTS | | | IIB. SHE | LTER AND CLOTHING | -} | | | | | | | | | 21. The pes | house is secure from inclement weather sts or structural situations that would so a safety hazard. | | | | · | | · . | . | | | 22. The oth | e home is clean and orderly and free fro
ner situations which would pose a health
zard | m | | | | | | · | · | | 23. Plu | umbing facilities are available for rsonal hygiene and sanitation. | | 1 | · | | İ | | | | | 24. Spo | ace and furnishings are adequate to pro-
de for eating, sleeping and other basic | 1 | | | | | | | | | 25. Th | e size of the home allows space for fami
mbers to interact comfortably and obta
ivacy | ly
in | | | | | | ·
 | | | 26 Th | e amount of clothing per family member
lows changes as necessary for cleanlines | ss. | • | | | | | · | | | 27. Fa | mily members dress appropriately for clite. | - | | | | | | · · | | | IIB TOTAL | IIB TOTAL—
L÷ (7 - #DNK/NA ITEMS) = IIB AVERAGE— | → | $\overline{\bigcirc}$ | $\overline{\bigcirc}$ | $\overline{\bigcirc}$ | $\overline{\bigcirc}$ | | | • | | | | | | | | | • | | | | 128 Fam | NANCIAL RESOURCES ily income is sufficient to pay basic | _1 | | | Ι | | 1 | | | | l liv | ing expenses (food, shelter, clothing). | | | - | | | | | | | | come is sufficient to pay for a telephone desired. | Ξ, | | | | | | | | | 30. Inc | come or resources are available to pay fecial needs (dietary, adaptive equipment | or
, | | | | | | | | | 31 Cos | its for special services (PT, OT, speech
unseling) and medical bills can be met. | , | | | | | | | | | 32. Fur | nds or resources are available for Child
re/babysitting services when required. | - | | | 1 | | | | | | l and | nds are available for family recreation deleisure activities. | | | | ļ | | | | | | 34. Mor
sav | ney is budgeted and efforts are made to
we funds for emergency future expenditur | es. | | <u> </u> | 1 | | | | | | | IIC TOTAL - | | | | | | | | | | ТОТ | AL÷ (7 - #DNK/NA ITEMS) = IIC AVERAGE — | - | | | | 1 | 4 | | | | RATING P. Host of time, consistently, adequately 1- Some of time, sporadically, skill is merging ery little, not at all, inappropriately, Inadequately A- Not appropriate to this situation NNK-Do not know, not observed IID. MEDICAL NEEDS 35. Family members obtain any medical/dental services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hydriene, etc.). 37. Prescribed medication is administered con- sistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropri- ately to signs of illness and distress in family members. IID TOTAL → IID TOTAL → The family members spend quality time to- gether (leisure, recreation, etc.). 41. The family
discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with surriage or present living situation (verbally or by actions indicat- ing affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures; etc.). | |--| | 2. Most of time, consistently, adequately 1. Some of time, sporadically, skill is 1. Some of time, sporadically, skill is 1. Some of time, sporadically, skill is 1. Some of time, sporadically, skill is 2. Most appropriate to this situation 2. Most appropriate to this situation 2. Most appropriate to this situation 2. Most appropriate to this situation 2. Sport and the services that are needed. 2. Sport are needed. 2. Sport are needed. 3. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 3. Prescribed medication is administered consistently and properly. 3. Children receive appropriate immunizations. 3. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. 2. IID TOTAL | | Anadequately Nanadequately Nanadequately Nanot appropriate to this situation NNK-Do not know, not observed IID. MEDICAL NEEDS 35. Family members obtain any medical/dental services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered con- sistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropri- ately to signs of illness and distress in family members. IID TOTAL IID TOTAL The family members spend quality time to- gether (leisure, recreation, etc.). 41. The family shares child care responsi- bilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicat- ing affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors. textures, etc.). | | Anadequately Na Not appropriate to this situation NNK-Do not know, not observed IID. MEDICAL NEEDS 35. Family members obtain any medical/dental services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL IID TOTAL The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors. Lettures, etc.). | | Ittle, not at all, inappropriately, inadequately Inadeq | | Inadequately MA- Not appropriate to this situation DNK-Do not know, not observed IID. MEDICAL NEEDS 35. Family members obtain any medical/dental services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered con- sistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropri- ately to signs of illness and distress in family members. IID TOTAL → IID TOTAL → IID TOTAL → Getter (leisure, recreation, etc.). 41. The family members spend quality time to- gether (leisure, recreation, etc.). 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicat- ing affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., prictures, books, magazines, toys and games of varied colors, textures, etc.). | | MANNCHOR NOT A propriate to this situation DNK-Do not know, not observed 35. Family members obtain any medical/dental services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.) 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL IID TOTAL The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | IID. MEDICAL NEEDS 35. Family members obtain any medical/dental services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL → (5 - #DNK/NA ITEMS) = IID AVERAGE → IID TOTAL T | | IID. MEDICAL NEEDS 35. Family members obtain any medical/dental services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL IID TOTAL The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family
discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | 35. Family members obtain any medical/dental services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL → TO | | services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL → IID TOTAL → The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family grees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors. textures, etc.). | | services that are needed. 36. Family members maintain good general health through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL → IID TOTAL → The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family grees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors. Jextures, etc.). | | through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL IID TOTAL IID TOTAL The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors. textures, etc.). | | through preventive practice (routine check-ups, good hygiene, etc.). 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL IID TOTAL IID TOTAL The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors. textures, etc.). | | 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL — IID TOTAL — IID AVERAGE — IID AVERAGE — IID AVERAGE — IID AVERAGE — IID TOTAL | | 37. Prescribed medication is administered consistently and properly. 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL — IID TOTAL — IID AVERAGE — IID AVERAGE — IID AVERAGE — IID AVERAGE — IID TOTAL | | 38. Children receive appropriate immunizations. 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL IID TOTAL IID TOTAL The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL → IID TOTAL → IID TOTAL → IIE. HOME ENVIRONMENT The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors. Extures, etc.). | | 39. Parent(s) recognize and respond appropriately to signs of illness and distress in family members. IID TOTAL → IID TOTAL → IID TOTAL → IIE. HOME ENVIRONMENT The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, etxtures. | | ately to signs of illness and distress in family members. IID TOTAL TOT | | IID TOTAL — (5 - #DNK/NA ITEMS) = IID AVERAGE — IIE. HOME ENVIRONMENT The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | IID TOTAL IID TOTAL (5 -
#DNK/NA ITEMS) = IID AVERAGE IIE. HOME ENVIRONMENT The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | IIE. HOME ENVIRONMENT The family members spend quality time together (leisure, recreation, etc.). 1. The family shares child care responsibilities. 4. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 4. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 4. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 4. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 4. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | IIE. HOME ENVIRONMENT The family members spend quality time together (leisure, recreation, etc.). 1. The family shares child care responsibilities. 4. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 4. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 4. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 4. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 4. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | The family members spend quality time together (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | gether (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | gether (leisure, recreation, etc.). 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | 41. The family shares child care responsibilities. 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | 42. The family discusses problems together, shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | shares in decision-making and deals with conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | conflict in an open and purposeful manner. 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | 43. The parent gives positive expressions of contentment with marriage or present living situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g.,
pictures, books, magazines, toys and games of varied colors, textures, etc.). | | contentment with marriage or present living situation (verbally or by actions indicat- ing affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | situation (verbally or by actions indicating affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | ing affection or respect, etc.). 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | 44. Peer interaction is available for the child through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | through siblings, neighborhood children, preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | preschool programs, etc. 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | 45. The family agrees on and utilizes discipline methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | methods which are appropriate to the child's age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | age and the situation. 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | 46. The home provides sensory stimulation (e.g., pictures, books, magazines, toys and games of varied colors, textures, etc.). | | pictures, books, magazines, toys and games of varied colors, textures, etc.). | | of varied colors, textures, etc.). | | U Valicu Culuis, Accounce, 5001/1 1 1 1 1 1 1 1 1 1 | | 47. Bed, meal and naptime routines are con- | | sistent and appropriate. | | 313 cente una appropriesse | | TIE TOTAL | | | | | | TOTAL÷(8 - #DNK/NA ITEMS) = IIE AVERAGE - | | | and the same of th | | | | | | | | 1 | |-------------|--|---------|--|--|---------------|---------------|--------|-------------|----------| | | RATING | | | | | | | | Ì | | 2 - Mc | ost of time, consistently, adequately | 5/ | | | -/ | | | | - 1 | | | ome of time, sporadically, skill is | &/ | | | | - | | | - 1 | | | nerging | | | | 1 | / | COMMEN | 27 | - 1 | | | ery little, not at all, inappropriately, | / , | /- / | /. · | / | 1 | COMMEN | 113 | - { | | | nadequately | } | į | | | | | | i | | | ot appropriate to this situation | | | 1 | | | | • • | 1 | | | o not know, not observed | 1 | Ì | | | | | | - 1 | | | | ļ | | | | t | • | - | : [| | IIF. | COMMUNITY RESOURCES | | | | <u>-</u> | | | | \dashv | | 48. | The parent is aware of available community | | | | | l | • | | - 1 | | | resources. | | | | | | | | \dashv | | 49. | The parent identifies appropriate community | | | | | | | | • | | <u> </u> | resources when needed. | | | | | | | | \dashv | | 5 0. | The parent contacts community resources | | | | | i | • | | | | F. | when appropriate. | | | | | | | <u> </u> | - | | 51. | The parent utilizes community resources as | | . 1 | | | 1 | | | | | 52. | needed. The parent has found community resource | | | | | - | | | | | ۵۷. | services beneficial and/or has followed | | 1 | | , | | | • | . [| | • | their recommendations. | | | | |] | | | _ ; · } | | | their recommendations. | | | | | 1 | | | | | i | IIF TOTAL | | | | | 1 | | | | | Ì | · | | | $\overline{}$ | | 1 | | | | | ł | • | I() | () | () | l() |] | • | | | | TIF | TOTAL÷(5 - #DNK/NA ITEMS) = IIF AVERAGE → | | | | | } | | | • | | | TOTAL : (5 motte, let 11 total) |) | | | - | .5 | | | | | IIG. | TRANSPORTATION | | | | | | | | | | 53. | The parent has available means of depend- | | | | Ì | } | | | j | | | able transportation. | | · | | | | | | | | F | The driver is physically, mentally and | | 1 | | | 1 | | | - { | | | legally qualified to operate the vehicle. | | | | L | | | | | | 55. | The parent is aware of transportation re- | | | | 1 | | | | . [| | 1 | sources (public or private). | | | | L | 1 | | | [| | 56. | Parents have resources (money, telephone, | | į | | Ì | • | | | . 1 | | l | etc.) to utilize available public transpor- | | Ì | i | | 1 | | | . 1 | | | tation. | | | L | <u> </u> | | | | | | 57. | The parent initiates efforts to arrange | i | 1 | | { | 1 | | | 1 | | <u></u> | transportation. | | | | ↓ | ↓ | | | | | 58. | The parent utilizes transportation services | ł | | ł | į | 1 | | | | | <u> </u> | for the benefit of the family. | | | | | | | | | | 1 | 770 TOTAL & | 1 | 1 | İ | | ì | * | | | | 1 | IIG TOTAL | | | <u> </u> | | .] | | | | | 1 | | | | | | . 1 | | • | | | 1 | TOTAL ' /C | 1人 ノ | ソ! | ト ノ | レカ | 1 | | | | | IIG | TOTAL : (6 - #DNK/NA ITEMS) = IIG AVERAGE | + | ` | ├ ─ | + | -{ | | | | | 1 | | 1 | l | 1 | 1 | 1 | | | | | i | TOTAL TIA TUDU TIC AVERAGE COORES | 1 | 1 | [| | } | | | | | | TOTAL IIA THRU IIG AVERAGE SCORES | | | | 1 | 1 | | | | | | | I/V | 1/\ | / \ | I/N | 1 | | ٠, | | | 1 | TOTAL II AVERAGE SCORES ÷ 7 = II AVERAGE→ | / | | 1 ∕ / | / / / | A . | | • | | | | TOTAL IT AVERAGE SCORES . / - IT AVERAGE | | | | 1 | # | | | | | | RATING | , | | / / | | | | |--------------|--|--|-------------------------|--|--------------|--|-----| | 2 - Mo: | st of time, consistently, adequately | \$ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | . / | /. | | | 1 - So | me of time, sporadically, skill is | ž ^y / | | | | | } | | | | 3 / | | 1 | / , | COMME | NTS | | | ry little, not at all, inappropriately, | 1 | / | 1 1 | ĺĺ | | 1 | | | adequately | | 1 | 1 | | | 1 | | | t appropriate to this situation | 1 | 1 | | | | | | | not know, not observed | 1 | | | | | Ī | | III. S | SKILL DEVELOPMENT/IMPLEMENTATION | ļ. | 1 | f : | | | 1 | | T T T A | DELIANTOD MANACEMENT CHILLS | 1 | 1 | | | | į | | 111A.
59. | BEHAVIOR MANAGEMENT SKILLS | | + | | | | | |
39. | The parent has general knowledge of be-
havior management techniques. | 1 | 1 | | | · | i | | 60. | The parent uses behavior management tech- | + | + | 1 | | | | | | niques appropriately and consistently. | ł | 1 | i i | | | | | 61. | The parent uses discipline techniques | | 1 | 1 | | | | | | appropriate to child's age and the situation | nl. | 1 . ' | . دن سيام | | | 1 | | 62. | The parent appropriately communicates ap- | | | | | · | | | | proval/disapproval of behavior both verball | K | { | | | | .] | | | and non-verbally. | | 1 | | | | } | | 63. | The parent redirects the child's attention | } | | 1 | } | | 1 | | | to more appropriate activities to manage | 1. | 1 | | | • | | | | behavior. | - | | | | | | | | IIIA TOTAL | | | | 1 | | | | | IIIA IOIAL— | | | | | | | | | | 10 | $M \subset \mathcal{N}$ | \mathcal{M} | 1 | | | | TITA . | TOTAL ÷ (5 - #DNK/NA ITEMS) = IIIA AVERAGE - | | | | | | • | | 1 | | | _4=_ | | · · | | | | 1 3 . | CREATES AN ENVIRONMENT WHICH IS CONDUCIVE T | O LEAR | NING | _ | | | | | | The parent structures the environment to | 1 | i | | | | | | Ì | allow for exploration (i.e. removes hazard- | | İ | 1 | | | | | i | ous items from play area, play things are | 1 | j | 1 | | | | | | accessible to the child). | | - | | <u> </u> | | · | | 65. | The parent talks to the child informally | 1 | j | 1 | | | | | 66 | during the day. | | | ╁ | | | | | 66. | The parent responds verbally to the child's | ' | | | | | | | 67. | verbalizations and vocalizations. The parent provides a variety of language | + | + | | | | | | 07. | stimulation in the home (i.e. stories, song | S | | 1 | | } | | | 1 | rhymes). | 7 | | 1 | | | | | 68. | The parent adjusts language to the child's | | - | 1 | | | | | 1 | level of comprehension. | 1 | 1 | 1 | <u>.</u> | | | | 69. | The parent names objects, activities and | | Ī | | | 1 | • | | L | feelings for the child. | | | | | | | | 70. | The parent occasionally permits the child t | 0 | • | 1 | | Ì | | | i | engage in "messy", "dirty" or "rough" play | | | 1 | | j | • | | | activities. | | - | - | <u> </u> | | | | 71. | The parent uses routine activities for lear | | 1 | 1 | | | | | 1 | ing experiences (meal time, baths, shopping etc.). | , | | 1 | | | | | 72. | The parent uses common household items to | + | - | + - | <u> </u> | | · | | 1'4. | develop play things. | I | | 1 | 1 | } | i | | 73. | The parent plans and implements learning | + | + | + - | † | <u> </u> | | | 1,2. | activities appropriate to the developmental | | 1 | ł | | } | | | | age and abilities of the child. | | 1 | 1 | | } | | | 74. | The parent breaks down an activity into | | | | 1 | | | | 1 | manageable steps for the child. | ı | i | 1 | Į | 1 | | | RATING 2 - Most of time, consistently, adequately 1 - Some of time, sporadically, skill is emerging 0 - Very little, not at all, inappropriately, inadequately | COMMENTS | |---|----------| | NA-Not appropriate to this situation DNK-Do not know, not observed | | | 75. The parent gets the child's attention before beginning an activity. | | | 76. The parent maintains eye contact when talk ing with the child. | | | 77. The parent uses appropriate materials when playing with the child (i.e. rattle, mobile, blocks, balls, etc.). | | | 78. The parent allows the child to explore an object fully before asking him/her to do a specific activity with it. | | | 79. The parent demonstrates the task for the child. | | | 80. The parent allows child to engage in both task-oriented and pleasure-oriented play. | | | 81. The parent changes an activity when child becomes bored or frustrated. | | | IIIB TOTAL → | | | | | | ILIB TOTAL ÷ (18 - #DNK/NA ITEMS) = IIIB AVERAGE→ | | | IIIA + IIIB AVERAGE SCORES — | | | TOTAL III AVERAGE SCORES ÷ 2 = III AVERAGE | | | IV. <u>Emotional Factors</u> | | | IVA. PARENT ADJUSTMENT 82. The parent emphasizes the child's strengths | | | and is patient with the child's limitations. 83. The parent speaks positively when discuss- | | | ing the child's abilities and limitations. | | | 84. The parent appears comfortable and relaxed when relating to the child. | | | 85. The parent carries on the family routines in the "usual" manner. | | | 86. The parent allows the child to have a role in family activities (i.e., participate in | , | | family activities, assume responsibilities, etc). | | | 87. The parent meets the needs of other family members. | | | IVA TOTAL → | | | IVA TOTAL ÷ (6 - #DNK/NA ITEMS) = IVA AVERAGE | | | _ | | | | | ***** | | | |--------------|--|---|--|--|--------------|----------|---------------------------------------| | | RATING ost of time, consistently, adequately ome of time, sporadically, skill is | 10 Sept. | | | 7 | | | | 0 7 | ery little, not at all, inappropriately, | 3/ | / | /
 | / 1 | COMMENTS | | | NA- No | nadequately of appropriate to this situation | | | | | | | | | not know, not observed | 1 | 1 | | | | | | IVB. | MOTIVATION The parent has kept scheduled appointments | - | - | | | | | | 8 8. | with staff or others as arranged. | 1 | | · | | • | | | 89. | The parent is willing to be flexible in his, | / | | | | | | | 05. | her schedule to participate in activities | | | | | | į. | | | such as appointments, skill development | 1 | | | | | Ī | | · | activities, etc. | | 1 | | | | | | 90. | The parent sees the need for and agrees to | .1 | 1 | | | | 1 | | Ì | seek assistance from community resources, a | 5 | 1 | { | | • | 1 | | -01 | needed. The parent has followed recommendations from | - | | | | | | | 91. | staff or other service agencies, physicians | "] | | | | • | | | } | etc. | '[| 1 | | | | | | 92. | The parent appears interested in providing | † | 1 | | | | | | | appropriate stimulation for the child (i.e. | , | İ | | | | 1 | | i | interaction, materials, carry out suggested | | 1 | 1 | | | 1 | | L | activities, etc.). | - | <u> </u> | <u> </u> | | | | | 93. | The parent independently initiates efforts | 1 | | | | | l | | 1 | to deal with needs as they arise (i.e., | h | | { | | | İ | | <u> </u> | seeking community resources, discussing wit family, etc.). | '' | | 1 | ! | | · [| | | Taining, etc.). | | | 1 | | | | | | IVB TOTAL — | • | i | 1 | | | | | į | | | | | | | | | 1 | | |)}(| () | () | | | | IVB T | OTAL ÷ (6 - #DNK/NA ITEMS) = IVB AVERAGE | | | | | | | | IVC. | ATTITUDES | | | | | | | | 94. | The parent willingly provides information | | | 1 | | | 1 | | 1 | about the child and family (at intake, when | 1 | } | 1 | | } | 1 | | L | discussing the IEP or IFP, etc.). | | + | ├ ──- | <u> </u> | | <u></u> | | 95. | The parent makes realistic statements about | 1 | | } | Ì | | t | | 1 | the child's abilities and limitations and sets goals accordingly. | 1 | | İ | 1 | | į | | 96. | The parent views the child optimistically | | + | | t | | | | 30. | and focuses on his/her positive aspects. | 1 | 1 | 1 | | | | | 97. | The parent is receptive to suggestions/ | | 1 | | | | | | | recommendations concerning the child. | | | 1 | <u> </u> | | | | 98. | The parent is willing for staff or other | ı | | | 1 | | i | | | professionals to work with the child and/or | ` | | 1 | | 1 | I | | 1 | family. | | + | + | | | | | 9 9. | The parent is willing for other members of | | | 1 | ì | | · · · · · · · · · · · · · · · · · · · | | 100. |
the family to work with the child. The parent structures the home environment | + - | - | 1 | 1 | | | | 100. | to encourage independence in the child | 1 | 1 | 1 | | 1 | } | | 1 | (i.e., allowing for exploration, assigning | | 1 | | | } | 1 | | | responsibilities, etc.). | | | | <u> </u> | | | | + | | | • | • | • | | _ | RATING 2 - Most of time, consistently, adequately 1 - Some of time, sporadically, skill is emerging COMMENTS Wery little, not at all, inappropriately, nadequately NA- Not appropriate to this situation DNK-Do not know, not observed The parent is able to respond to the child 101. and others appropriately when confronted with a difficult situation (i.e., child acting out in public, questioning by strangers, financial or personal stress, etc.). Both parents agree that identified services 102. are needed. 103. .The parent makes statements which indicate that family members show concern for, are respectful of and are accepting of other family members. IVC TOTAL ---IVC TOTAL ÷ (10 - #DNK/NA ITEMS) = IVC AVERAGE → IVA + IVB + IVC AVERAGE SCORES TOTAL IV AVERAGE SCORES → 3 = IV AVERAGE CIRCUMSTANCES The family structure is stable (i.e., not transient, steady family composition, etc.). The child lives with both biological 105. parents. 106. The family has an income which is stable and is dependable month to month. 107. The current family situation is free from crisis (i.e., death, divorce, loss of job, alcoholism, etc.). The adult family members discuss and share 108. in decisions regarding financial matters. Family situation does not affect parent/ 109. child relationship (i.e., number of children in household, age range of children, family health, etc.). Mental ability and emotional stability of the parent enables them to benefit from services. V TOTAL -V TOTAL÷ (7 - #DNK/NA ITEMS) = V AVERAGE | RATING 2 - Most of time, consistently, adequately 1 ome of time, sporadically, skill is emerging 0 - Very little, not at all, inappropriately, | | |---|--------------| | inadequately | - { | | NA- Not appropriate to this situation | L | | DNK-Do not know, not observed | F | | VI. RESISTANCES | - | | 111. The parent's religious beliefs do not for- | - 1 | | hid acceptance of services. | _ | | 112 The narent's cultural background does not | - 1 | | influence acceptance of services (1.e, | | | social class, racial background, etc.). | \neg [| | 113. Internal and/or external pressures (i.e., | . | | family structure, peer pressure, self- | | | esteem) do not act as a deterrent for ser- | | | vices. | - 1 | | 114. The parent's misconceptions or misunder- standings about services do not dis- | | | | | | courage their involvement. 115. The parent's own limitations or disability | | | | | | | . [| | 116. The parent's work schedule does not pro- | | | hibit the delivery of services. 117. Availability of transportation does not in- | 1 | | 117. Availability of transportation does not in- fluence the acceptance of services. | | | Pressure from a service agency does not in- | - 1 | | hibit parental cooperation in the delivery | l | | of convices | | | 110 Cuidelines of agencies which provide needed | 1 | | sorvices do not prohibit the delivery of the little | - 1 | | services (i.e., income level, target popula- | • | | tion, area served, etc.). | | | VI TOTAL — | • | | | | | VI TOTAL - (9 - #DNK/NA ITEMS) = VI AVERAGE - | | NOTES: # CHILD FAMILY COMMUNITY PROJECT Brooks Colquitt Grady Pelham City Thomas Thomasville City # INDIVIDUAL FAMILY PLAN | HOOL/DISTRICT: | | | | | | |----------------|------------------------------------|----------------------------|-----------------------------|----------------|---------------------| | OBJECTIVE | STAFF RESPONSIBILITY AND RESOURCES | PARENT'S
RESPONSIBILITY | CRITERIA FOR
ACHIEVEMENT | TARGET
DATE | OUTCOME
CODE COM | participate in the writing | | | Abasa aba | la ativas | #### THOMASVILLE CITY SCHOOLS P. O. BOX 1999 THOMASVILLE, GEORGIA 31792 Enclosed please find a supplement to the Child-Family-Community Project Family Assessment Process Manual Evaluation Section. CHILD FAMILY **COMMUNITY PROJECT** Serving families of preschool children with special needs (912) 226-9452 135 # INFORMATION REGARDING CHILD-FAMILY-COMMUNITY PROJECT STAFF The Child-Family-Community Project staff was composed of two professionals, three paraprofessionals and a secretary. Both professional and paraprofessional staff members completed assessment forms with parents during the field-testing of the Family Assessment Process. Staff responsibilities included: paraprofessionals - carried out intervention program with families and conducted re-evaluations. Initially, paraprofessionals were trained by in-service and by accompanying a professional on several homevisits to observe the forms being completed. Since the paraprofessionals were asked to perform many duties for which they had little prior training numerous in-service programs were arranged. Topics for these in-service programs included: behavior management, working with parents, identifying abuse/neglect cases, community resources and due process procedures. ### FAMILY ASSESSMENT PROCESS: CHILD-FAMILY-COMMUNITY PROJECT The child's social and physical environment is determined largely by the family. The Child-Family-Community Project has developed a program to help handicapped and at risk children by directing assistance to the child's family. Especially important for the child are the family's manner of interaction with the child, ability to provide for basic neeus such as food, shelter and clothing and information and attitudes about the child's handicapping condition. Improvement in these aspects of the child's environment could have a lasting and significant influence on the child's development. All measurement instruments are developed within a context of which the two major aspects are: (1) the objective or purpose the instrument is intended to serve and, (2) the theory or assumptions about the topic(s) included: Within this context the Family Assessment Process serves several functions: - (a) The process, and specific measurement instruments, provide a structure to use in the assessment of the family's needs, knowledge and behavior regarding the child. - (b) The process provides a systematic basis for planning assistance to, and services for, the family. - (c) The process provides a method to assess change in a particular famfly and to evaluate the effectiveness of the program's assistance or services. Such evaluation guides changes in program assistance, including termination of services if desired goals have been achieved. - (d) The structure provided by the Family Assessment Process also provides a basis for a general program evaluation, whether for reporting overall benefits or guiding program development. # INSTRUMENT DEVELOPMENT AND USE: THE FAMILY NEEDS INVENTORY AND THE RESOURCE UTILIZATION CHECKLIST The Child-Family-Community Project did not have a formal instrument development component. However, the Family Assessment Process is a major product and is the result of extensive development and testing. Two of the distinctive and unique elements of the Family Assessment Process are the Family Needs Inventory and the Resource Utilization Checklist. The general (and common) approach in the construction of these instruments was (1) to identify the categories of information of interest, (2) select and define a set of behaviors or indicators for each of the information categories, and (3) structure the response choices and scoring system. #### 1. FAMILY NEEDS INVENTORY The Family Needs Inventory is an adaptation of instruments developed by Gil Foley of the Family Centered Resource Project (Pennsylvania) and Judy Adams of the Project for Early Education of Exceptional Children (Kentucky). To these instruments the
Child-Family-Community Project added or revised some of the items, developed a scoring system and wrote item descriptions. Sections one through four of the Family Needs Inventory borrow heavily from the predecessor instruments; sections five and six were developed by the Child-Family-Community Project. RELIABILITY: After the Child-Family-Community Project staff had completed instrument development and had gained experience with the Family Needs Inventory an inter-rater reliability study was conducted. For a sample of nine families, each family was rated independently by two staff members. See page 82 for the average subtopic score and inter-rater reliability. a.) Percent Agreement: An item on the Family Needs Inventory can receive one of five possible scores: 0, 1, 2, DNK (Do Not Know), and NA (Not Appropriate). Agreement was defined as both raters giving the same score, but excluded DNK's and NA's. The average percentage of agreement was very good, ranging from 56% to 91%. Percent agreement as a measure of reliability, however, has a few problems, including interpretability. The percent agreement score is based on items whereas the Family Needs Inventory profile is based on subtopic scores and two raters could have identical subtopic scores but have zero percent item agreement. Interrater correlations avoid this problem. Precent agreement data is found on page 82. b.) Correlations: The correlation of subtopic scores (possible range 0-2) of the two raters range from .50 to .98. Most of the correlations were high for behavioral ratings of this type with 12 of the 17 correlations greater than .75. The three lowest correlations (IA, IVA, and VI were below .60) were the result of restricted range in scores as well as disagreement between raters. (Note for example, that the percentage of agreement for two of these subtopics were 91 and 74). In the process of reviewing the results of the reliability study the Child-Family-Community Project staff discovered some ambiguity and lack of consensus about the interpretation of some items. At his point the item descriptions were developed. Therefore, use of the Family Needs Inventory with the additional aid of item descriptions could result in higher reliability. The scores reported on page 82 may be interpreted as conservative estimates of the potential reliability of the Family Needs Inventory when the instrument is used according to directions and with the item descriptions. # RESULTS OF INTER-RATER RELIABILITY STUDY FAMILY NEEDS INVENTORY | Scale | X Score | % Agreement | Correlation | |-------|---------|-------------|-------------| | IA | 1.90 | 91 . | .50 | | IB | 1.11 | 80 | .98 | | IC | 1.97 | 87 | .92 | | IIA | 1.38 | 78 | .76 | | IIB | 1.50 | 87 | .94 | | IIC | 1.45 | 75 | .70 | | IID | 1.28 | 78 | .94 | | IIE | 1.30 | 63 | . 85 | | IIF | 1.44 | 69 | .85 | | IIG | 1.17 | 78 | . 92 | | IIIA | .87 | 62 | .92 | | IIIB | 1.05 | 72 | .95 | | IVA | 1.49 | 56 | .58 | | IVB | 1.52 | 69 | .72 | | IVC . | 1.46 | 63 | . 84 | | v | 1.44 | 83 | .96 | | VI | 1.69 | 74 | .53 | #### Test-Retest Reliability Though not intended as a study of instrument reliability, the pre-test and post-test Family Needs Inventory scores (see section below) provide a conservative estimate of the test-retest reliability of the Family Needs Inventory. Test-retest reliability studies normally retest over intervals of a week to a month; long enough to reduce the rater's recall of the first testing but not so long that the subject would change substantially. Because the interval between pre-test and post-test on the Family Needs Inventory is about 10 months, families and family situations would be expected to change somewhat. Indeed, the object of project assistance is to produce change in certain areas. Therefore, differences between pre-test and post-test Family Needs Inventory scores cannot be attributed solely to unreliability. Pre-Post Correlations Family Needs Inventory | S ubt opic | Correlation | S u b to pic | Correlation | |-------------------|-------------|----------------------------|-------------| | I | * | IIF | .67 | | IA | * | IIG | .74 | | IB | . 77 | III | .86 | | IC | * | IIIA | .84 | | II | .88 | IIIB | .86 | | AII | .87 | IV | .79 | | IIB | . 90 | AVI | .87 | | IIC | .89 | IVB | .68 | | IID | . 72 | IVC | .77 | | IIE | .80 | ٧ | .78 | | . " | | VI | .85 | ^{*}No post-test because subtopic items relevant only to initial assessment. The pre-post Family Needs Inventory correlations, based on fifty-three cases, range from .67 to .90. However, we reiterate, the correlations presented should not be interpreted strictly as test-retest reliability estimates. But in the absence of a formal study these data indicate the stability of subtopic scores from one testing to another. # 2. FAMILY NEEDS INVENTORY VALIDITY Content validity is concerned with the extent to which a test samples the characteristics or behaviors relevant to the use of the test. During the development of the Family Needs Inventory the instrument was reviewed by seventeen professionals in the fields of education, psychology, and social work. These reviewers were selected because of their experience in testing, evaluation and working with families. The uniformly favorable evaluation of the instrument is taken as support of the content validity of the Family Needs Inventory. To the extent possible, specific suggestions regarding content and form of the instrument were incorporated into the final version. Construct validity refers to the extent to which a test measures "what it is supposed to measure" in the abstract or theoretical sense. The Family Needs Inventory, for example, is intended to assess a variety of "family needs" such as basic nutritional or medical needs, behavior management skills, motivation, adjustment, etc. Although the instrument relies on specific, objective items the intent is to evaluate the family on a more abstract construct. Because such constructs are theoretical they cannot be assessed directly and only indirect evidence is available to judge construct validity of a test. One type of evidence frequently provided as evidence of construct validity is predicted patterns of change in test scores. The program evaluation of the Child-Family-Community Project provides this type of evidence for the Family Needs Inventory. Preliminary analysis of the change in Family Needs Inventory scores from pre-test to post-test indicates that some subtopic scores did not change while others did. More importantly, subtopics least amenable to program intervention were those that did not change, and subtopics most amenable to change were those that changed the most. This is illustrated in the table on page 85. #### FAMILY NEEDS INVENTORY SUBTOPIC PRE-TEST AND POST-TEST SCORE CHANGE ### No Significant Change - II. A Nutrition - II. B Shelter and Clothing - II. C financial Resources - IV. B Motivation - V. Circumstances # Significant Change - II. D Attention to Medical Needs - II. E Home Environment - IV. A Parent Adjustment - IV. Resistances # Significant and Most Consistent Change - I. B Evaluating Child's Strengths and Weaknesses - II. F Knowledge and Use of Community Resources - II. G Transportation - III. A Behavior Management Skills - III. B Creative Environment - IV. C Attitudes NOTE: IA and IC items relevant to first assessment only, no post-test scores were obtained. ### 2. RESOURCE UTILIZATION CHECKLIST No formal inter-rater reliability study was conducted on the Resource Utilization Checklist. Because the items are relatively objective (eg. Does the family need medical care?), we assume agreement would be high, if not perfect. However, even the relatively objective items and scoring of the Resource Utilization Checklist require judgement by the rater (eg. For this particular problem is medical care needed? Is the family using a service fully or partially?). For this reason staff using the Resource Utilization Checklist should be thoroughly familiar with the rating procedures as outlined in the Family Assessment Process Manual. # INTERPRETATION OF FAMILY NEEDS INVENTORY AND RESOURCE UTILIZATION CHECKLIST One of the most common abuses of social testing is the incorrect interpretation and application of test results. The types of interpretations which can be valid for a test are determined by the characteristics of the scale underlying the tests' scores. In this section we describe briefly the nature of the Family Needs Inventory and Resource Utilization Checklist scales and the types of interpretations which are valid and invalid. # 1. FAMILY NEEDS INVENTORY Each item in the Family Needs Inventory is scored 0 (not occurring), 1 (occurring sometime), 2 (occurring consistently), or not scored (DNK, or NA). Subtopic scores are the average of the item scores in that section and, therefore, possible subtopic scores range from to 0 to 2.0. Thus for subtopic (and topic) scores the scale of scores ranges from 0 (interpreted as a dismal family situation for which extensive assistance would be indicated) continuously to 2.0 (interpreted as a generally good family situation for which little or no assistance would be indicated). However, a subtopic score of zero is not a "true zero" in the sense of total absence of skill or resources. Nor does a score of 2.0 indicate a "true maximum" in the sense that the family is perfect with no room for improvement. Although subtopic (and topic) scores are indicators of need these scores are defined by the items of which they are composed. Likewise, although a score of 1.0 is midway between 0 and 2.0, 1.0 may not represent an "average" score. This is, scores have not been standardized and norm-referenced interpretations of subtopic or topic scores are not available. Although score distributions for Child-Family-Community Project families are available, norm-referenced score interpretation is not relevant to the purpose of the Family Needs Inventory in the
Child-Family-Community Project. Experience with the Family Needs Inventory (or any other test) will allow the rater to "develop a feel" for what a subtopic score implies. Based on the experience of the Child-Family-Community Project general guidelines have been provided. However, applications of the Family Needs Inventory to a different population or under different conditions could result in different score distributions and interpretations. # CORRECT AND INCORRECT COMPARISONS: - a.) Test-retest Comparison: The comparison of subtopic and topic scores with earlier scores (by the same rater) can be made reliably and validly. This means that using the Family Needs Inventory as evidence of change in a family or families is an appropriate application. This, of course, is one of the most important uses of the Family Needs Inventory. - b.) Comparison of Different Subtopic Scores:: The cover sheet of the Family Needs Inventory allows the visual presentation of subtopic scores in a profile. Such a presentation invites comparison of the different subtopic scores. To the extent that subtopic scores indicate a level of "absolute" need (eg. 0 = high need, 2 = no need) then subtopic areas with lower scores indicate a greater degree of need for intervention. However, because subtopic scores have not been standardized a lower subtopic score may not represent greater need relative to other subtopic areas. (Another was to say this is that the same score, eg. 1.6, does not represent the same relative need in each subtopic). This means that intervention would not have to be directed at subtopic areas with the lowest scores and you may at times feel that subtopic areas with higher scores actually represent relatively greater need. The function of the profile in the Child-Family-Community Project is to draw attention to areas of great need, but not to make precise judgements of relative need. In practice, however, you will find that extreme differences (eg. .4 vs 1.9) generally do imply differences in relative need. A second important use of the profile is to illustrate change in subtopic scores over time. c.) Comparison of Families: Although the technical characteristics of the subtopic scales would permit comparison of families on subtopics that is not the intent of the Family Needs Inventory as used in the Child-Family-Community Project. More important than the comparison of families one to another is the evaluation of individual families and the assessment of change over time. INFLUENCE OF DNK'S (DO NOT KNOW) ON INTERPRETATION: The instructions allow DNK Do Not Know) as a response to items if the rater does not have enough information to score that item. A worker is less likely to resort to DNK during the later administrations of the Family Needs Inventory (when more is known about the family) than during the initial assessment. However, this may result in subtopic score changes unrelated to true change in the family. In the following example the first Family Needs Inventory assessment resulted in a score of 1.3 on Section I B. Of the five items in the section three were scored and two were marked DNK. On re-evaluation, however, the worker had more opportunity to observe the family and all five items were scored. Even though the family demonstrated improvement on the items scored both times, the subtopic score decreased because two additional items received low scores. Therefore, a decrease in the subtopic average scores could be an artifact and not indicative of true change. For this reason, the Family Needs Inventory should not be scored until all, or almost all, items can be rated. 7 | IB. PARENT IDENTIFIES CHILD'S STRENGTHS AND WEAKNESSES | FIRST | P.E.EV. | | | |---|-------|---------|-----------|--| | The parent makes realistic statements of
child's abilities and limitations. | 1 | 2 | | | | 7. The parent demonstrates an understanding of the chiles handicapping condition and special news or of the parent's own limitations and special needs. | DNK | 0 | | | | 8. The parent encourages skills or tasks which capitalize on the child's strengths and facilitate his/her independence. | | 2 | | | | The parent creates situations that enhance
child's strengths and sets reasonable short
term goals. | 1 | ંગ | | | | 10. The parent sets reasonable long term goals
for the child anticipating future needs and
planning accordingly. | DNK | 0 | | | | IB TOTAL | 4 |)[2 | | | | IB TOTAL ÷ (5 - #DNK/NA ITEMS) = IB AVERAGE → | (1.3) | (1.3) | \bigcup | | The Family Assessment Process Manual suggests that a subtopic average should not be calculated unless 50% of the items are scored. In the example above more than 50% have been scored. Even though acceptable by this standard the example demonstrates that any DNKs may introduce artifacts when evaluating scores changes. The "50% rule" is a compromise between the danger of distorted scores and the realities and constraints of collecting information for the Family Needs Inventory. # 2. RESOURCE UTILIZATION CHECKLIST In the Resource Utilization Checklist the scoring system converts the degree of service utilization into a percentage which can range from zero (none of the needed services available are used) to 100% (all are used fully). All services are given equal importance (i.e. are weighted equally). However, particular services may be much more important than other services for a family. Therefore, even if a family received a relatively high Resource Utilization Checklist percent score the few services not used could be exceedingly important to the child and efforts of the Child-Family-Community staff might focus on assisting the family to utilize these resources. Resource Utilization Checklist scores have not been standardized and norms are not available. The distribution of scores obtained by Child-Family-Community Project families is presented later in this section. With experience, a worker will "develop a feel" for what different Resource Utilization Checklist scores imply. Child-Family-Community staff have presented general guidelines based on their experience with Child-Family-Community Project families. #### PROGRAM EVALUATION Was the Child-Family-Community Project successful? Did the program accomplish its goals? As part of the project a formal evaluation was conducted to answer these questions. The results of the program evaluation are presented here, organized by general questions about the project. Methodological notes and additional data are presented at the end of the evaluation section. #### Population Served Demographic Characteristics: The project, located in a rural area, was intended to serve rural, economically disadvantaged populations. Was this accomplished? During the last two years of the project 162 children in 138 families were served by the Child-Family-Community Project. A demographic profile of these cases is presented on page 78. Most of the families were poor (72% receiving public assistance) and 58% were Black. Intact families (father and mother present), extended families (such as a grandparent present in the household) and single parent families were about equally represented. A majority (63%) of the children referred were boys and most (53%) referrals were staffed as developmentally delayed. Demographic profiles for three groups; (1) referred but not served, (2) enrolled but withdrawn, (3) enrolled and tested, are presented in Figure 4 found at the end of this evaluation section. All three groups were similar. Family and Child Characteristics 1. Family Needs Inventory: One of the premises of the project was that families have many needs which function as "barriers" to the provision of service and special care to children. Did project families, in fact, have any needs and, if so, what were those needs? Pre-test and post-test family and child assessment information was obtained from 53 children (46 different families). Average pre-test scores follow. # Family Needs Inventory | | Topic/Subtopic Area | Average Score | |----------------------------|--|--| | I
IA
IB
IC | Information for Referral
Participation-Evaluation
Strengths and Weaknesses
Participation | 1.49
1.80
.97
1.69 | | II IIA IIB IIC IID IIE IIF | Basic Needs Nutrition Shelter and Clothing Financial Resources Medical Needs Home Environment Community Resources Transportation | 1.41
1.53
1.64
1.36
1.37
1.22
1,43
1.31 | | To | Average Score | | |-------------------------|---|------------------------------| | III
IIIA
IIIB | Skill Development/Implementation
Behavior Management
Creative Environment | .82
.65
.98 | | IV
IVA
IVB
IVC | Emotional Factors
Parent Adjustment
Motivation
Attitudes | 1.49
1.45
1.49
1.44 | | ٧ | Circumstances | 1.43 | | VI | Resistances | 1.79 | The lowest Family Needs Inventory score was in the Skill Development topic. The subtopic with the lowest average score was Behavior Management Skills. (See caution about comparing subtopic scores on page 87). These results confirm the assumption that families of handicapped and at risk children have multiple needs. That lowest scores were obtained in the behavior management and information areas also suggests that the parents' information of, and behavior toward, the child are among the greatest needs of that child. 2. Resource Utilization Checklist: Because of the target population, many families would be expected to need general economic and social services and special medical and
educational services for their children. Further, a basic premise of the Child-Family-Community Project was that families are not using available services and that some needed services are unavailable. Did families need community resources, and if they did, were those resources available and utilized? | Resource Utilization Check | list: Average Pre-lest Scores | |----------------------------|-------------------------------| | Services Needed | 17.4 | | Services Available | 16.7 | | Services Used | 11.8 | | Percent Utilization | ·71.1 | Most families needed many resources in meeting their needs. Although most were available, only 71% of available resources were used. These results confirm the hypothesis that for many families needed resources are not used or are not used fully. These results, however, do not support the generalization that needed services are not available in the community. Considering the broad range of services in the Resource Utilization Checklist most needed were available (96%). Of course, there may be cases where specific services are not available and, in many cases, available services may not be easily accessible or convenient (e.g. regional health services). # Child Developmental Assessment Child-Family-Community Project children (and families,) were selected because the child was handicapped, developmentally delayed, or at risk. To what extent were children developmentally delayed? The average age equivalent score on the two developmental assessments are presented below. For each scale the average delay (average score minus average chronological age) is presented. Denver Developmental Screening Test (N=45, average age at pre-test = 30.7 months) | Scale | Average Score (Months)* | Average Delay (Months) | |------------------|--|------------------------| | Personal Social | 21.2 | 9.5 | | Fine Motor | 18.5 | 12.2 | | Language | 18.6 | 12.1 | | Gross Motor | 21.9 | 8.8 | | | Alpern-Boll Developmen (N=49, average age at pro | | | Physical | 27.8 | 4.3 | | Self-help | 33.3 | +1.2 (no delay) | | Social | 31.8 | .3 | | Academi c | 24.8 | 7.3 | | Communication | 25.5 | 6.6 | The average child assessment scores demonstrate the extent to which referred children were developmentally delayed. The Denver scores show greater delay than the Alpern-Boll scores. One reason may be that the Alpern-Boll is a parent report instrument whereas the Denver relies on direct observation of the child's behavior. Average developmental scores for children enrolled under each of the enrollment criteria are presented in Figure 6. The developmental delay group had greater average delay than the at risk group (which demonstrates little or no delay). The small (N=4) high risk group was considerably younger than the other two groups and also demonstrated some delay. ^{*}Scoring system described in Figure 5. ### Levels of Service As implied by the name of the project, services were directed to the child, family, and community. For each case, services were provided at three levels of intensity. (See Figure 7 for description of levels). For children, families, and the community how many cases were served at each of the three levels? At enrollment the number of cases in each level of service were? | | Child | Family | Community | | |---------|-------|--------|-----------|----------------------| | Level 1 | 37 | 2 | 30 | | | Level 2 | 2 | 31 | 21 | \(\sigma_{\sigma} \) | | Level 3 | 14 | 20 | 2 | | Most children received level 1 services (tracking only). There was a smaller group (N=16) for whom needed educational/developmental services were not available and Child-Family-Community Project staff provided these services directly. As was the intent of the project, families were the target for the most intense services. In most cases community services consisted of tracking (level !) of services provided by other agencies. However, for 23 cases the Child-Family-Community Project provided more intensive assistance to obtain needed services for the family. What difference was there in intensity between levels of service? As project services were initiated, Child-Family-Community Project staff kept detailed records of the number, length and target of contacts made regarding each case. Analysis of these data for a sample of 19 cases follows. Average number and hours of contact of service (per month) | | Ch
Contact | ild
s Hours | Fam
Contact | ily
s_Hours | Commun
Contacts | | |---------|---------------|----------------|----------------|----------------|--------------------|-----| | Intake | .73 | 1.09 | 2.54 | 1.90 | 1.90 | .47 | | Level 1 | .27 | .33 | . 16 | .09 | .77 | .23 | | Level 2 | .69 | . 94 | 2.60 | 1.50 | 1.30 | .40 | | Level 3 | 2.63 | 2.46 | 3.20 | 1.87 | - | - | Total service to a case would be the sum of services to child, family, and community. Some typical service configurations and the average amount of service for each are described below. (The three numbers represent the level of service to child, family, and community. For example, a service plan which had child services at level 1, family services at level 3, and community services at level 2 would be indicated as 132.) | Service Configuration | Contacts/month | Hours/month | |-----------------------|----------------|-------------| | 111 | 1.20 | .65 | | 121 | 2.64 | 2.06 | | 221 | 4.06 | 2.67 | | 232 | 5.19 | 3.21 | | 332 | 7.13 | 4.73 | These data indicate the absolute and relative increase in amount of service for each level. From the lowest level configuration (111) to the highest (332) contacts increased six times and hours increased seven times. This is presented graphically in Figure 9. ### Program Impact The objective of the Child-Family-Community Project was to assist families in meeting basic needs, increase the use of available services and, from these benefits indirectly, increase the development of children. Did the project achieve these objectives? 1. Family Needs Inventory: The following table presents the average Family Needs Inventory pre-test and post-test scores, the gain from pre-test to post-test and the number of cases which demonstrated positive gain scores. The t values for which p = .05 and the number of positive cases for which the binomial p = .05 are indicated by an asterisk. (Refer to Figure 10 for notes on these analyses). | Topic | /Subtopic | X Pre | ₹ Post | ∏ Gain | N+ | |-------|----------------------|-------|--------|--------|-----| | I | Informationa Ref. | 1.48 | 1.75 | - | - | | IA | Participation (Eval) | 1.80 | 1.90 | - | - | | IB | Strengths/Weakness | .97 | 1.40 | .43* | 43 | | IC | Participation (Info) | 1.68 | 1.72 | - | - | | II | Basic Needs | 1.41 | 1.52 | .11* | 35* | | IIA | Nutrition | 1.53 | 1.54 | .01 | 10 | | IIB | Shelter & Clothing | 1.64 | 1.66 | .02 | 7 | | IIC | Financial | 1.36 | 1.38 | .02 | 18 | | IID | Medical Needs | 1.37 | 1.54 | .17* | 30 | | IIE | Home Environment | 1.22 | 1.30 | .08* | 28 | | IIF | Community Resources | 1.43 | 1.71 | .28* | 32* | | IIG | Transportation | 1.31 | 1.52 | .21* | 35* | | H | Skill Development | .82 | 1.16 | .34* | 46* | | IIIA | Behavior Management | .65 | 1.01 | .36* | 43* | | IIIB | Creative Environment | . 98 | 1.28 | .30* | 43* | | IV | Emotional Factors | 1.49 | 1.59 | .10* | 29 | | IVA | Parent Adjustment | 1.46 | 1.55 | .09* | 25 | | IVB | Motivation | 1.49 | 1.54 | .05 | 21 | | IVC | Attitudes | 1.44 | 1.61 | .17* | 36* | | ٧ | Circumstances | 1.43 | 1.44 | .01 | 18 | | VI | Resistances | 1.79 | 1.83 | .04* | 20 | Of the 18 topic and subtopic areas analyzed 13 demonstrated statistically significant increases. As evaluated by the Family Needs Inventory then, the Child-Family-Community Project achieved one of the intended outcomes - reduction in the family needs. Four of the five subtopic areas which demonstrated no significant change are those which would not be susceptible to change by program intervention. IIA (Nutrition), IIB (Shelter and Clothing) IIC (Financial Resources), and V (Circumstances) represent "structural" socioeconomic and circumstantial needs which a program such as the Child-Family-Community Project would not be able to affect. Subtopic IVB (Motivation) contains items related to the parents' independent initiation of, and active participation in, services for the child. The absence of significant change in this area suggests that the behavior of the parent as coordinator and initiator of services for the child may be difficult to change. However, significant change was observed in several areas. Subtopics demonstrating the most consistent increase (significant t and binomial probability) were IIIA (Behavior Management), IIIB (Creative Environment), IIF (Use of Community Resources), IIG (Transportation), IB (Understanding the child's strengths and Weaknesses), and IVC (Attitudes). These areas dealing with the parents' knowledge of, and behavior toward the child, were frequently the focus of Child-Family-Community Project efforts. Subtopic areas demonstrating significant (t) but less consistent change (binomial probability not significant) were IIB (Attention to Medical Needs), IIE (Home Environment), IVA (Parent Adjustment), and VI (Resistances). 2. <u>Resource Utilization</u>: An important objective of the Child-Family-Community Project was to increase a family's use of available resources and services. Did Child-Family-Community Project families increase their utilization of community resources? A summary of the Resource Utilization Checklist scores and change from pre-test to post-test follows. # Average Resource Utilization Checklist Scores | | #Needed | #Available | #Used | %Utilization | |-----------|---------|------------|-------|--------------| | Pre-test | 17.3 | 16.7 | 11.8 | 71 | | Post-test | 20.7 | 18.7 | 16.6 | 88 | The increase of percent utilization from 71 to 88 is statistically significant (t = 7.06, $p \le .05$, number of cases increasing: 45 of
53, binomial $p \le .05$). The Child-Family-Community Project was successful in increasing resource utilization as measured by the Resource Utilization Checklist. This finding is consistent with the significant change in Family Needs Inventory subtopic IIF, Use of Community Resources. #### CHILD DEVELOPMENT Although Child-Family-Community Project services were directed primarily to the family, the objective is to improve the physical and behavioral environment of the child and, thereby, to facilitate the child's development. Did the developmental scores of the Child-Family-Community Project children improve as a result of services? The following table presents the average pre-test score on the Denver Developmental Screening Test and the Alpern-Boll Developmental Profile, the average developmental rate prior to program participation, the average developmental rate during the program and the difference of the two average developmental rates. A positive rate difference indicates faster growth during the program than before, presumably as a result of program services. (Further discussion and comment on this analysis is presented in Figure 11). | Scale | X Pr e | X Rate ³ Gain | Prog Rate ⁴ | Diff ⁵ | |-----------------------------------|---------------|--------------------------|------------------------|-------------------| | Denver Developmental ¹ | | | 9 | | | Personal Social | 21.18 | .69 6.78 | .66 | 03 | | Fine Motor | 18.5 | .60 8.9 | . 86 | +.26 | | Language | 18.6 | .61 6.5 | .63 | +.02 | | Gross Motor | 21.87 | .71 7.09 | .69 | 02 | | Alpern-Boll ² | | | | | | Physica1 | 27.84 | .85 8.3 | . 79 | 06 | | Self Help | 33 .3 | 1.01 8.08 | .76 | 25 | | Social | 31.8 | .97 5.8 | .55 | 42 | | Ac a de mic | 24.8 | .75 7.96 | . 75 | 0 | | Communication | 25.5 | .78 9.14 | .86 | +.08 | ¹Denver: average age = 30.7 months, average time in program 10.33 months ⁵Diff = Program Rate - Pre-test Rate ²Alpern-Boll: average age = 32.87 months, average time in program = 10.57 months $^{3\}overline{x}$ Rate (Pre-test Rate) = average pre-test score/average age ⁴Program Rate = average gain/average time in program The developmental growth of Child-Family-Community Project children, as calculated above, demonstrated no consistent increase or decrease during program participation. Perhaps this is understandable in view of these factors: (1) the average length of service between pre-test and post-test was only ten months, hardly enough time to affect change in basic developmental characteristics, (2) the instruments used to evaluate progress are designed to be very general and were not tailored to the specific problems addressed by the Child-Family-Community Project. (See Figure 11 for additional discussion). The data suggest that the Child-Family-Community Project did not substantially affect the rate of development for Child-Family-Community Project children, at least during the brief treatment period, and as measured by general developmental scales. The same pattern of negative results was obtained for 14 children receiving direct (level 3) service from the Child-Family-Community Project staff. (Data presented in Figure 12). ADDITIONAL DATA IN ANALYSES FROM THE PROGRAM EVALUATION CAN BE OBTAINED FROM THE CHILD-FAMILY-COMMUNITY PROJECT'S FINAL REPORT BY CONTACTING THE THOMASVILLE CITY SCHOOLS. FIGURE 4 Demographic Profile of Child-Family-Community Cases by Group | Characteristic | Enrolled | Withdrawn | Not Enrolled | |-------------------------|-----------|-----------|--------------| | Number in Group | 53 | 47 | 62 | | Average Age (Months) | 28.4 | 29.8 | 32.4 | | Sex (N) | elektrika | | | | Male | 34 | 30 | 38 | | -Female | 19 | 17 | 24 | | Race (N) | | | | | White | 13 | 18 | 24 | | Black | 39 | 24 | 28 | | Other | 1 | 1 | 0 | | Unknown | 0 | 4 | 10 | | Family Structure (N), , | | | | | Single Parent | 10 | 16 | 18 | | Intact | 18 | 14 | 21 | | Extended | 23 | 11 | 13 | | Other | 0 | 2 | 3 | | Unknown | 2 | 4 | 7 | # FIGURE 5 Scoring System for the Denver Developmental Screening Test The Denver Developmental Screening Test evaluates a child's behavior in four areas: Personal-Social, Fine Motor-Adaptive, Language, Gross Motor. The record sheet presents behavioral test items arrayed in developmental sequence within these four areas, but does not provide age equivalent scores. Because the program evaluation required single, numerical scores the following scoring procedure was used. The Denver manual provides normative data obtained from the standardization sample for each item in the test. Using the 50th percentile age corresponding to each time an estimated age equivalent score was calculated as follows for each section of the test. age of last consecutive pass + age of last pass 2 Because the instrument was not intended to produce age equivalent scores the results of this procedure should not be interpreted literally. In the Child-Family-Community Project enrollment or services were not contingent on these scores. $\label{eq:Figure 6} \textit{Figure 6}$ Average Age and Developmental Scores for each Enrollment Group | Measure | Dev. Delay | At Risk | <u> High Risk</u> | |-------------------|------------|---------|-------------------| | Denver | (N=20) | (N=4) | (N=21) | | Personal-Social | 23.0 | 9.9 | 21.7 | | Fine Motor | 20.0 | 8.6 | 19.1 | | Language | 19.9 | 8.0 | 19.5 | | Gross Motor | 23.5 | 8.5 | 22.9 | | Chronological Age | 39.0 | 10.8 | 26.7 | | Alpern-Boll | (N=26) | (N=4) | (N=19) | | Physical | 31.9 | 12.0 | 25.7 | | Self Help | 37.5 | 14.5 | 31.6 | | Social | 36.5 | 15.0 | 29 .0 | | Academic | 27.6 | 9.8 | 24.3 | | Communication | 28.4 | 9.0 | 25.1 | | Chronological Age | 41.5 | 11.5 | 25.6 | | | CHILD | FAMILY | COMMUNITY | |----------------------------|--|---|---| | Level
0
(terminated) | No services needed Inappropriate referral Services refused Referral to appropriate agency | - No services needed
- Referral to appro-
priate agency
- Services refused | - Services available and being utilized by the family or agencies involved with the family or child | | l. e vel | - Tracking of child's
progress at 6 month
intervals | - No consistent follow-up necessary - Program serves as a liaison with other agencies - Provide information to family - Monitor progress at 6 month intervals | - Services available to family or agencies involved with the family but not adequately being utilized | | Level
2 | - Periodic contact with child in home or agency setting - Individual Educational Plan (IEP) developed | - Periodic contact
with family
- Individual Family
Plan (IFP) developed | - Available services inadequate - Family may or may not be utilizing the existing service | | Le ve 1 | - On-going, regular
contact with child
in home or agency
setting
- IEP developed | - On-going, regular contact with family - IFP developed | - No service avail-
able | # DESCRIPTION OF SERVICE LEVELS FIGURE 7 FIGURE 9 # FIGURE 10 Notes on the Analyses of Family Needs Inventory Score Gains # "t test" on Gain Scores For each case the difference between post-test and pre-test Family Needs Inventory scores was calculated. Using the difference scores, a single-sample t test was conducted on the hypothesis of no difference, i.e., the mean of the difference scores is zero. (Refer to Blalock, H.M., Social Statistics, 2nd ed., 1972, p. 233). With 1 and 52 degrees of freedom and a one-tail (positive difference) probability of .05, t=1.67. Topic and subtopic average gain scores which are positive and for which t=1.67 are indicated with an asterisk (the no difference hypothesis is rejected). # Binomial Probability of Gain If the Child-Family-Community Project had no effect on the Family Needs Inventory scores then changes from pre-test to post-test would be random and increases would be as likely as decreases. (This also assumes no other variable, e.g. time, systematically influencing gain scores). Therefore, the hypothesis of no program effect can be evaluated by calculating the cumulative binomial probability of the number of observed increases (Refer to Mendenhall, W., Introduction to Probability and Statistics, 4th ed., 1975, Chapter 6). For 53 observations and p=q= .5, the cumulative binomial probability of 32 or more increases is = .05. The N+ column in the Family Needs Inventory gain table reports the number of cases for which the post-test score was higher than the pre-test score. An asterisk indicates that the probability of the number of observed increases is = .05 (and the no effect hypothesis is rejected). # FIGURE 11 # Notes on the Analyses of Developmental Gains Because children develop over time pre-test-post-test developmental score changes would be expected. The task of a program evaluation design is to isolate changes due to program intervention from changes due to expected growth. The best (most valid) design is one which has multiple treatment groups (including no treatment) with subjects assigned randomly. However, for practical, political and ethical reasons this is frequently not possible. Random assignment to multiple treatment groups was not possible in the Child-Family-Community Project because of the limited number of families expected and because the primary objective was service and product development. When only one treatment group is available a method frequently used to evaluate the program's effect on development is to compare the developmental rate before and during program services. A developmental
test which yields age equivalent scores is given at the beginning and end of program service. The preprogram developmental rate is calculated by dividing the pre-test developmental age (age equivalent score) by the chronological age at pre-test. Subtracting the pre-test from post-test developmental scores yields an estimate of the amount of gain during the program and the rate of gain during the program is calculated by dividing the amount of gain by the time in the program. An average increase in the developmental rate during the program is taken as evidence of program effectiveness. Statistically rate change is tested against the null hypothesis with a t test on the difference between the program rate and pre-program rate. Although frequently used this analysis of change in "developmental rate" is a poor evaluation method for several reasons, including: - The method requires an assumption of uniform rate of development at all ages, which is not true even for "normal" children. - 2. For most social or educational programs the selection criteria are probably correlated with the developmental scores and, therefore, regression artifacts are likely. (This means gains may appear for statistical reasons unrelated to program effectiveness). - 3. Difference scores, e.g. the numerator in program rate, are very unreliable and this problem is magnified when the length of program service, the denominator in program rate, is short. - Most developmental assessments have not been designed to provide developmental rates as calculated above. Admitting these faults, this analysis of developmental rate change was conducted for children in the Child-Family-Community Project using the Denver and Alpern-Boll scores. No statistically significant rate increases were found. FIGURE 12 Developmental Gains for Level 3 Children (N=14) | Scale | X Pre | \bar{x} Rate ³ | Gain | Prog Rate ⁴ | Diff ⁵ | |-----------------------------------|-------|-----------------------------|------|------------------------|-------------------| | Denver Developmental ¹ | | | | | | | Personal Social | 20.91 | .62 | 6.45 | .60 | 03 | | Fine Motor | 18.18 | .55 | 7.86 | .72 | . + .17 | | Lang uage | 18.0 | . 55 | 4.77 | .44 | 11 | | Gross Motor | 21.14 | .64 | 8.0 | .74 | + .10 | | Alpern-Boll ² | | | | | | | Physical | 29.86 | .83 | 7.43 | .66 | 17 | | Self Help | 36.0 | 1.0 | 8.0 | .71 | 29 | | Social | 35.0 | . 98 | 4.29 | .38 | 60 | | Academic | 24.93 | .70 | 9.29 | .83 | + .13 | | Communication | 25.86 | . 72 | 9.29 | .83 | + .11 | $^{^{1}}$ Denver: average age = 33.0 months, average time in program 10.82—months $^{^{2}}$ Alpern-Boll: average age = 35.86 months, average time in program = 11.21 months $^{^{3}}$ X Rate (Pre-test Rate) = average pre-test score / average age $^{^{4}}$ Program Rate = average gain / average time in program ⁵Diff = Program Rate - Pre-test Rate